"A STUDY OF THE SETUP BEHAVIOR OF DRILLED SHAFTS" ## Contract No. BC-354 RPWO No. 32 #### Submitted To: Mr. Richard Long, Research Center Director Mr. Peter Lai, PE, Project Manager Florida Department of Transportation 605 Suwannee Street, M.S.30 Tallahassee, FL 32399-0450 July 2003 ## Submitted By: University of Florida Department of Civil and Coastal Engineering 345 Weil Hall PO Box 116580 Gainesville, FL 32611 Paul J. Bullock, PhD, PE, Asst. Professor | | | Technical Report Documentation Page | |---|--|---| | 1. Report No. | Government Accession No. | Recipient's Catalog No. | | | | | | Title and Subtitle | | 5. Report Date | | | | 10 July 2003 | | A Study of the Setup Behavior | of Drilled Shafts | Performing Organization Code | | | | Performing Organization Report No. | | 7. Author(s) | | | | Paul J. Bullock, PhD, PE | | 4910-4504-798-12 | | Performing Organization Name and Address | | 10. Work Unit No. (TRAIS) | | University of Florida | al Espain a sain a | RPWO 32 | | Department of Civil and Coast 365 Weil Hall / P.O. Box 1165 | | 11. Contract or Grant No. | | Gainesville, FL 32611-6580 | 50 | BC-354 13. Type of Report and Period Covered | | 12. Sponsoring Agency Name and Address | | 13. Type of Report and Period Covered | | Florida Department of Transpo | ortation | Final Report | | Research Management Cente | | 30 October 2000 – 10 July 2003 | | 605 Suwannee Street, MS 30 | | 14. Sponsoring Agency Code | | Tallahassee, FL 32301-8064 | | | | 15. Supplementary Notes | | | | FDOT Project Manager Mr. Pe | tor Lai | | | 1 DOT 1 Toject Wallager Wil. 1 e | itel Lai | | | 16. Abstract | | | | | side shear capacity increase with time, or reported a setup factor A > 0.20 for five p | | | | setup factor for drilled shafts could signifi | | | | | on (FDOT) set aside five drilled shafts at | | | ridge for future tests following the initial to | | | | afts ranged from 5 to 7 ft in diameter and | | | overburden soils that included sand, or | They were constructed using temporary on the constructed using temporary of the construction with the construction of cons | casing and mineral slurry through | | | s in 1996, 6 to 11 days after construction | , using multi-level Osterberg Cell tests | | | afts provided a shaft load profile from wh | | | | test shaft, three in the rock socket and si
et of tests in 2002, approximately 5.4 yea | x in the overburden soils. The University | | | s. The O-cells and strain instrumentation | | | set, which was accomplished by staff | and students from UF without heavy equ | ipment. This report includes both the | | 1996 and 2002 tests to insure equival | ent analyses. The average side shear se | etup factor identified for 30 shaft | segments in clay, sand, mixed sand and clay, and limestone was A = 0.18. However, the measured setup was both negative and positive, with a median of essentially zero setup. A number of factors, including construction techniques and residual stresses, may have affected the SR20 test results, but predictable side shear setup could not be verified based on these tests. Since potential mechanisms for drilled shaft side shear setup do exist, future tests with more careful research control during the construction and subsequent setup periods may prove otherwise. | 17. Key Words | | 18. Distribution Statement | | | | |---|----------------------|----------------------------|------------------|-----------|--| | Drilled Shaft Capacity, Deep Foundation,
Factor, Freeze, Side Shear, Side Friction
Pile, Time Effects, Osterberg Cell Test, E
Foundation, Soil | No restrictions. | | | | | | 19. Security Classif. (of this report) | 20. Security Classif | . (of this page) | 21. No. of Pages | 22. Price | | | Unclassified | Unclass | ified | 462 | | | ## **DISCLAIMER** The opinions, findings and conclusions expressed in this publication are those of the author and not necessarily those of the Florida Department of Transportation or the U.S. Department of Transportation. This publication was prepared in cooperation with the State of Florida Department of Transportation and the U.S. Department of Transportation. | SI | SI* (MODERN METRIC) CONVERSION FACTORS | | | | | | | | |---|--|---------------------------|-------------|------------------------|-------------------|--|--|--| | Property | Symbol | When You Know | Multiply By | To Find | Symbol | | | | | | APPI | ROXIMATE CONVERS | SIONS TO S | I UNITS | | | | | | in inches 25.4 millimeters ft feet 0.305 meters | | | | mm | | | | | | LENGTH | ft | feet | 0.305 | meters | m | | | | | LENGIH | yd | yards | 0.914 | meters | m | | | | | | mi | miles | 1.61 | kilometers | km | | | | | | in ² | square inches | 645.2 | square millimeters | mm ² | | | | | AREA | ft ² | square feet | 0.093 | square meters | m^2 | | | | | AKEA | yd ² | square yards | 0.836 | square meters | m ² | | | | | | ac | acres | 0.405 | hectares | ha | | | | | | mi ² | square miles | 2.59 | square kilometers | km ² | | | | | | fl oz | fluid ounces | 29.57 | milliliters | ml | | | | | VOLUME | gal
ft ³ | gallons | 3.785 | liters | I | | | | | | | cubic feet | 0.028 | cubic meters | m ³ | | | | | MASS | yd ³ | cubic yards | 0.765 | cubic meters | m ³ | | | | | | OZ | ounces | 28.35 | grams | g | | | | | MASS | lb | pounds | 0.454 | kilograms | kg | | | | | | Т | short tons (2000lb) | 0.907 | megagrams | Mg | | | | | TEMPERATURE (exact) | | Fahrenheit temperature | (°F-32)/1.8 | Celsius temperature | °C | | | | | III I LIMINIATION | fc | foot-candles | 10.76 | lux | lx | | | | | | fl | foot-Lamberts | 3.426 | candela/m ² | cd/m ² | | | | | FORCE | lbf | poundforce | 4.45 | Newtons | N | | | | | PRESSURE psi | | poundforce/square inch | 6.89 | kiloPascals | kPa | | | | | | APPRO | DXIMATE CONVERSION | ONS FROM | SI UNITS | • | | | | | | mm | millimeters | 0.039 | inches | in | | | | | LENCTH | m | meters | 3.28 | feet | ft | | | | | (exact) IILLUMINATION FORCE | m | meters | 1.09 | yards | yd | | | | | | km | kilometers | 0.621 | miles | mi | | | | | | mm ² | square millimeters | 0.0016 | square inches | in ² | | | | | | m ² | square meters | 10.764 | square feet | ft ² | | | | | AREA | m ² | square meters | 1.195 | square yards | yd ² | | | | | | ha | hectares | 2.47 | acres | ac | | | | | | km ² | square kilometers | 0.386 | square miles | mi ² | | | | | | ml | milliliters | 0.034 | fluid ounces | fl oz | | | | | VOLUME | | liters | 0.264 | gallons | gal | | | | | 7 OLUME | m ³ | cubic meters | 35.71 | cubic feet | ft ³ | | | | | | m ³ | cubic meters | 1.307 | cubic yards | yd ³ | | | | | | g | grams | 0.035 | ounces | OZ | | | | | MASS | kg | kilograms | 2.202 | pounds | lb - | | | | | | Mg | megagrams | 1.103 | short tons (2000lb) | Т | | | | | TEMPERATURE (exact) | °C | Celsius temperature | 1.8°C + 32 | Fahrenheit temperature | °F | | | | | IILLUMINATION | lx | lux | 0.0929 | foot-candles | fc | | | | | IILLUWIINATION | cd/m ² | candela/m ² | 0.2919 | foot-Lamberts | fl | | | | | FORCE | N | Newtons | 0.225 | poundforce | lbf | | | | | | | 12.5 | | | l • | | | | | PRESSURE | kPa | kiloPascals | 0.145 | poundforce/square inch | psi | | | | ^{*} SI is the symbol for the International System of Units. (Revised August 1992) Appropriate rounding should be made to comply with Section 4 of ASTM E380 # **TABLE OF CONTENTS** | | | | | Page | |----|-----|---------|---|------| | AC | KNO | WLED | GEMENTS | viii | | ΑE | STR | ACT | | ix | | 1. | II | NTROE | DUCTION | 1 | | | 1.1 | Drilled | d Shaft Setup | 1 | | | 1.2 | SR 20 | Drilled Shaft Tests | 1 | | | 1.3 |
Projec | ct Scope | 3 | | | 1 | .3.1 | Task 1 Previous SR20 Test Results | 3 | | | 1 | .3.2 | Task 2 Literature Review | 6 | | | 1 | .3.3 | Tasks 3-6 Perform Retests and Analyze Results | 6 | | | 1 | .3.4 | Task 7 Final Report | 9 | | 2. | L | .ITERA | TURE REVIEW | 10 | | | 2.1 | Oster | berg Cell | 10 | | | 2.2 | Setup | and Side Shear – Piles and Shafts | 11 | | | 2.3 | Cause | es of Side Shear Setup | 13 | | | 2.4 | Setup | Factor, A | 15 | | 3. | S | R20 TI | EST SHAFT CONSTRUCTION | 18 | | | 3.1 | SR20 | Test Shafts | 18 | | | 3.2 | Site S | Stratigraphy | 25 | | | 3.3 | Test S | Shaft Properties and Instrumentation | 25 | | | 3.4 | Shaft | Construction Procedures | 32 | | | 3 | 3.4.1 | Test Shaft 2 | 33 | | | 3 | 3.4.2 | Test Shaft 10 | 33 | | | 3 | 3.4.3 | Test Shaft 11 | 34 | | | 3 | 3.4.4 | Test Shaft 7 | 34 | | | 3 | 3.4.5 | Test Shaft 5 | 34 | | | 3.5 | Shaft | Enclosures | 35 | | 4. | Т | EST E | QUIPMENT AND PROCEDURES | 38 | | | 4.1 | Load. | | 38 | | | 4.2 | Shaft | Displacements | 39 | | | 4 | .2.1 | Reference Beams | 40 | |----|-----|---------|--|----| | | 4 | .2.2 | Top of Shaft Movement | 41 | | | 4 | .2.3 | Osterberg Cell Expansion and Shaft Compression | 41 | | | 4.3 | Shaft | Strain | 42 | | | 4.4 | Test F | Procedures | 44 | | 5. | Α | NALYS | SIS OF TEST DATA | 51 | | | 5.1 | Raw D | Data | 51 | | | 5.2 | Top of | f Shaft and O-cell Movements | 52 | | | 5.3 | Strain | Calculations | 53 | | | 5.4 | Shaft | Load | 54 | | | 5.5 | Shear | Stress | 55 | | | 5.6 | Telltal | e Compression and Strain Gage Comparison | 56 | | | 5.7 | Segm | ent Movement | 57 | | | 5.8 | Modul | lus and Shaft Area | 58 | | 6. | Т | EST RI | ESULTS | 59 | | | 6.1 | Test S | Stages | 59 | | | 6.2 | | 11 Test Results | | | | 6.3 | Shaft | 2 Test Results | 63 | | | 6.4 | | 10 Test Results | | | | 6.5 | Shaft | 5 Test Results | 67 | | | 6.6 | | 7 Test Results | | | 7. | S | IDE SH | HEAR SETUP RESULTS | 71 | | | 7.1 | | lation of Side Shear | | | | 7.2 | 1996 v | vs. 2002 Side Shear Comparison | | | | 7 | .2.1 | Shaft 11 | 73 | | | 7 | .2.2 | Shaft 2 | 75 | | | 7 | .2.3 | Shaft 10 | 77 | | | 7 | .2.4 | Shaft 5 | 79 | | | 7 | .2.5 | Shaft 7 | 79 | | | 7.3 | Time I | Effects on Side Shear | 82 | | | 7 4 | Summ | nary of SR20 Setup | 85 | | 8. | CONCLUS | SIONS AND RECOMMENDATIONS | 89 | |-----|--------------|---------------------------------------|-----| | 3 | 3.1 Conclusi | ions | 89 | | 3 | 3.2 Recomm | nendations | 89 | | 9. | REFEREN | CES | 90 | | | .== | | | | APF | PENDIX A | SPT BORING LOGS | 92 | | APF | PENDIX B | CALIBRATIONS | 99 | | APF | PENDIX C | TEST SHAFT 11 – ANALYSIS OF 1996 TEST | 114 | | APF | PENDIX D | TEST SHAFT 11 – ANALYSIS OF 2002 TEST | 142 | | APF | PENDIX E | TEST SHAFT 2 - ANALYSIS OF 1996 TEST | 178 | | APF | PENDIX F | TEST SHAFT 2 - ANALYSIS OF 2002 TEST | 213 | | APF | PENDIX G | TEST SHAFT 10 – ANALYSIS OF 1996 TEST | 247 | | APF | PENDIX H | TEST SHAFT 10 - ANALYSIS OF 2002 TEST | 276 | | APF | PENDIX I | TEST SHAFT 5 – ANALYSIS OF 1996 TEST | 311 | | APF | PENDIX J | TEST SHAFT 5 - ANALYSIS OF 2002 TEST | 354 | | APF | PENDIX K | TEST SHAFT 7 – ANALYSIS OF 1996 TEST | 385 | | APF | PENDIX L | TEST SHAFT 7 - ANALYSIS OF 2002 TEST | 416 | #### **ACKNOWLEDGEMENTS** The author wishes to thank the Florida Department of Transportation for funding this research and providing their support. In particular, Project Manager Mr. Peter Lai, District 3 Geotechnical Engineer Mr. Sam Weede, and District 3 Drilling Supervisor Mr. Mike Suggs are recognized for their valuable assistance during this project. LOADTEST, Inc., (LTI) loaned pumps and gages to UF at no charge for the duration of the project and assisted in recovering field records of the original 1996 shaft tests. Mr. Jack Hayes, President of LTI, and his staff, also provided valuable technical assistance in preparation for the field tests and we are very grateful for their help. We also thank Mr. Michael Sharp from URS Corporation (formerly Dames and Moore), who prepared the Final Geotechnical Report including the 1996 shaft tests for the FDOT and provided background information needed during the project. The assistance of many people was required to successfully complete the field tests for this project at the relatively remote SR20 Blountstown Bridge site. Several in the Blountstown area deserve special acknowledgment including Mr. Harold Logan, who provided temporary storage for some of the bulky field test equipment at his farm in Marianna, FL, and Mr. Lou Logan from Tallahassee, who provided moral support and the use of his vehicle during the field tests. The Bayou Hunting Club also provided access across their property to the test shafts under the approach of the western bridge. Many at UF deserve recognition and thanks. UF graduate student Joshua Logan participated in all of the field tests and helped prepare the site, the test instrumentation, and the reference beams. UF Assistant-in-Engineering Mr. Chris Kohlhof participated in the setup and conduct of the field tests and transported equipment to the site. UF Assistant-in-Engineering Mr. Chuck Broward also participated in a field test. Eleven students from UF participated in the field tests, several during more than one test. Ms. Rachel Conn, a UF Civil Engineering student, deserves special recognition for her extensive volunteer. The geotechnical faculty and the staff, and administration of the UF Civil and Coastal Engineering Department and the UF College of Engineering, supported this work indirectly, and deserve thanks as well. #### **ABSTRACT** Many driven pile foundations exhibit a side shear capacity increase with time, often termed "setup". Previous FDOT research investigating setup capacity reported a setup factor A > 0.20 for five piles driven in Florida soils. Because of their much greater design capacity, a similar setup factor for drilled shafts could significantly decrease foundation cost through reduced shaft size, length, or number. The Florida Department of Transportation (FDOT) set aside five drilled shafts at the site of the new SR20 eastbound bridge for future tests following the initial tests performed during construction to verify their design capacity. These shafts ranged in size from 5 to 7 ft in diameter and 85 to 104 ft in length, with rock socket lengths in limestone 18 to 35 ft long. They were constructed using temporary casing and mineral slurry through overburden soils including sand, clay, and mixed soils. Loadtest Inc. performed the initial tests in 1996, 6 to 11 days after construction, using multi-level Osterberg Cell tests (O-cell). Strain gages cast into the shafts provided a shaft load profile from which to estimate shaft side shear for approximately nine segments in each test shaft, three in the rock socket and six in the overburden soils. The University of Florida (UF) performed a second set of tests in 2002, approximately 5.4 years later, focusing on the setup of the shaft segments in the overburden soils. The O-cells and strain instrumentation performed well during the second test set, which was accomplished by staff and students from UF without heavy equipment. This report includes both the 1996 and 2002 tests to insure equivalent test analyses. The average side shear setup factor identified for 30 shaft segments in clay, sand, mixed sand and clay, and limestone was A = 0.18. However, the measured setup was both negative and positive, with a median of essentially zero setup. A number of factors, including construction techniques and residual stresses, may have affected the SR20 test results, but reliable side shear setup could not be verified based on these tests. Potential mechanisms for drilled shaft side shear setup do exist, and future tests with more careful research control during the construction and subsequent setup periods may prove otherwise. #### 1. INTRODUCTION ## 1.1 Drilled Shaft Setup Engineers routinely test the capacity of deep foundation elements during and/or after their installation, using both static and dynamic methods. These tests often indicate a change in side shear capacity with time after the completion of driving. The terms "setup" and "freeze" describe an increase in capacity, which is commonly observed for driven piles. Research by Bullock (1999) indicates that a minimum capacity increase of 10-20 percent per log cycle of time occurs in Florida soils, with potentially much more in cohesive soils. Therefore, if included in design, setup could provide significant cost savings by reducing the number and/or size of driven piles used for foundation support. Since drilled shafts foundations typically have much greater side area than driven piles, their construction costs could also be reduced using setup. However, there is little documentation of side shear setup for drilled shafts, probably due to the expense of testing these high capacity foundation elements. The research described herein provides documentation of time effects on drilled shaft capacity for a bridge site located in North Florida. #### 1.2 SR 20 Drilled Shaft Tests The Florida Department of Transportation (FDOT) funded the construction and load testing of six out-of-position, concrete drilled shafts, 5 to 9 ft in diameter, during the initial phase of construction of the new eastbound bridge for State Road 20 over the Apalachicola River between Bristol and Blountstown, FL. **Figure 1.1** shows the location of this site on a Florida map. The General Contractor for this work was Odebrecht Contractors of Florida, Inc. (OFL), and the shafts were installed by their subcontractor, Farmer Drilling, Inc. (FDI). The SR20 test shafts, constructed during 1996 and 1997, penetrate through the alluvial overburden soils with terminal sockets in the underlying limestone. For testing purposes, each shaft included Osterberg Cells (O-cells) installed near the top and the bottom of the rock socket. Test shaft
instrumentation included telltales and vibrating wire Sister Bar strain gages, as well as perimeter access tubes for crosshole sonic logging. LOADTEST, Inc. (LTI) helped install the test instrumentation and performed the axial O-cell tests. By alternating between the two O-cell levels in each shaft, LTI performed multi-stage tests to determine the ultimate end bearing and side shear for all of the test shafts. Dames and Moore, Inc. (D&M), now URS Corporation, included these test results in their "Final Geotechnical Report" submitted to the FDOT in 1998. Figure 1.1 Site Location Map The largest of the SR20 test shafts, Shaft 8, is 134 ft long and 9 ft in diameter and is located near the main channel of the Apalachicola River. It was loaded to an equivalent top load of 15,000 tons, an O-cell world record test at the time. Near the end of the bridge project, Schmertmann and Crapps, Inc. also performed a lateral test on Shaft 8. Due to damage sustained during the lateral test, Shaft 8 is not viable for further load testing. It was left in place as pier protection for the adjacent bridge. The other five test shafts, located in the flood plain directly under the bridge, vary in overall length from 85 to 99 ft and in diameter from 5 to 7 ft. Soil overburden for these shafts ranges from 58 to 71 ft and their rock sockets are 18 to 35 ft long. Although normally above water, these test shafts are subject to annual flooding (partially controlled by the Woodruff Dam approximately 20 miles upstream) that has degraded the test equipment. At the end of the bridge project, the flood plain test shafts were enclosed in steel "shelters" (constructed from casing) in anticipation of possible future retests. In 2000, the FDOT funded a research project through the University of Florida Department of Civil and Coastal Engineering to perform these retests. This report presents the results of that research project. #### 1.3 Project Scope The primary goal of the research described herein is to measure the change in side shear, if any, which may have occurred for the drilled shafts tested during construction of the SR20 Blountstown Bridge. The proposed research effort was divided into the following seven tasks, which are subsequently reviewed below: - Obtain Previous SR20 Test Results and Check Viability of Test Equipment - 2. Literature Review - 3. Perform (4) Initial O-cell Retests at the SR20 Site - 4. Analyze Initial Retests - 5. Perform (4) Final O-cell Retests at the SR20 Site - 6. Analyze Final Retests - 7. Prepare Final Report #### 1.3.1 Task 1 Previous SR20 Test Results In early 2001, a copy of the 1998 Dames and Moore "Final Geotechnical Report" was obtained from Mr. Peter Lai, the FDOT Project Manager for this research. A few details of the test analyses not included in the report were later obtained directly from Mr. Michael Sharp, a Senior Geotechnical Engineer at Dames and Moore and author of the above report. UF Professor Michael McVay provided copies of Excel spreadsheets the 1996-97 test data obtained from FDOT during a previous unrelated research study. Construction and testing field notes were obtained from LOADTEST Inc. and proved invaluable during interpretation of the 1996-97 tests. Evaluation of the initial tests established that more than half of the 6 in maximum stroke for each O-cell had already been used, and that only one additional test, using the upper O-cell, could be performed for each shaft. Furthermore, it was determined that the direction of the side shear in the rock sockets would be reversed during the retests, thus significantly reducing the rock side shear and limiting the setup study to the overburden soils. This was partially due to the staging of the initial tests and partially due to the large expansion of the lower O-cells during the initial tests. One of the lower O-cells had also been over-stroked during the initial test and had a blown seal. However, the concrete-rock interface is typically very brittle and significant setup was not expected in this zone. An additional test shaft, not anticipated in the research proposal, was also identified, resulting in a total of five test shafts instead of four. A site visit in January 2001 found that, although the test equipment had been enclosed in steel casing, the casing was not sealed from the annual site floods. **Figure 1.2** shows the typical conditions found at each shaft. Corrosion, insect infestation, and several inches of silt were found inside the enclosures. The high pressure O-cell hoses and the strain gage cables were found unprotected and buried in silt in the center of each shaft. The hose end fittings (20) had to be replaced because of extensive corrosion and potential safety risks. Many of the fittings still leaked during the tests due to the poor condition of the hoses. The strain gage cables were stripped and re-tinned prior to testing (some twice due to intervening flooding). Splices were required for several cables and a few were damaged beyond repair. The steel shaft enclosures were constructed from 9 ft diameter steel casing that was concreted in place up to the shaft top. They extended 4-5 ft above ground and 2-3 ft below ground, restricting access to the shaft top, and requiring remote movement indicators. The enclosures also had drain holes at ground level, which trapped floodwaters and silt. Several site trips were required to clean the shafts and equipment. To remove the additional side shear around the large enclosures, a trench was excavated by hand down to the casing bottom at each shaft prior to testing. Excavation was difficult and time consuming due to concrete debris in the fill. Figure 1.2 Typical Site Conditions Found Inside the Shaft Enclosures No telltales were found at the test site and approximately 1100 ft of rods were needed for the longest shaft. FDOT District 3 loaned UF about 500 ft of rods, but many had to be rethreaded due to poor condition and incompatible thread sizes. Telltale rods scavenged from previous pile tests performed by UF made up the balance, which were installed and removed for each test. Fiberglass beams for shaft movement reference were designed and constructed to facilitate manual positioning and transport to and from the site. The 3 ft deep by 32 ft long beams weighed less than 100 lbs each and were assembled at the site in 8 ft sections. The test sites were also overgrown with vegetation, which was cleared by hand. Site access was restricted for the three test shafts on the Blountstown side of the Apalachicola River. The FDOT right-of-way bridge over "Big Bayou Creek" had been dismantled and arrangements were made to use a smaller bridge located 500 ft upstream and owned by the Bayou Hunting Club. However, heavy vehicles could not traverse this span. The challenges described above slowed the project and added unanticipated costs, but did not prevent its successful completion. #### 1.3.2 Task 2 Literature Review There are many examples of driven pile setup in the literature, but few for drilled shafts. Several studies, however, support the possibility of drilled shaft setup. A complete literature review is included in **Chapter 2**. #### 1.3.3 Tasks 3-6 Perform Retests and Analyze Results The shaft retests were completed between January and March of 2002. Although only one test could be performed at each site, the addition of a fifth shaft (instead of four) and setup periods in excess of five years provided the information needed to conclude the project. Details of the tests and their analyses are included **Chapters 3-6** and the **Appendices**. Key features of the tests, all of which were directed by Dr. Bullock, include (also see **Figures 1.3 and 1.4**): - Load by O-cells - 185 cfm, 175 psi air compressor with 50 feet of hose (rented) - Air-driven water pumps (2) for O-cell pressurization (on loan from LTI) - Pump operator (UF) - Vibrating wire pressure transducers (2) in series with calibrated10,000 psi pressure gages (2) - Campbell Scientific CR10 datalogger with multiplexer and PC208 Software Package (programmed by UF) - Laptop computer for data acquisition and operator (also used for strain gages) - Movement of Telltale (TT) Rods (shaft compression and O-cell expansion) - Telltale rods (1100 ft) with clips (10) and glass plates for indicator stem - Digital movement indicators (10) with remote reading capability - RS232 connector cables (10) for indicators - MicroRidge MPX-4S multiplexer (16-channel) with MicroRidge Wedgelink software package for indicators - Laptop computer for data acquisition and operator (also used for top of shaft) - Technicians (6) for manual indicator readings (including top of shaft) - Movement of Top of Shaft - Digital movement indicators (3) with magnetic holders - RS232 connector cables (3) for indicators - MicroRidge multiplexer, software, laptop computer, and operator (from TT) - Fiberglass reference beams (2), 3' deep and 32' long - Timber supports (4"x4") and cross braces (2"x4") for reference beams - Survey level with tripod and operator - Engineering scales (0.02"), shaft top (3), reference supports (2), backsight (1) - Strain gages (14-18) and LVWDT's - CR10 datalogger, multiplexer, software, laptop computer for data acquisition and operator (from load) - The two data acquisition systems were synchronized and used during tests to monitor digital indicators, strain gages, and pressure transducers Figure 1.3 Test Setup Overview (Shaft 7) 1.3.4 Task 7 Final Report This Final Report completes the work for this research project. Analyses for all of the load tests, both initial and final, are included. This report includes: - Literature Review - Site stratigraphy and shaft construction - Test procedures and equipment - Test results and data reduction methods - Comparison of side shear from the initial and final tests - Conclusions and Recommendations #### 2. LITERATURE REVIEW The research literature provides many documented examples of side shear
setup for driven piles (Bullock, 1999), but few studies have investigated the setup of drilled shafts. Due to the large capacity of most drilled shafts, repeated top-load tests require significant added expense. However, with the introduction of the Osterberg Cell, repeated testing to measure time effects became more cost-efficient. ## 2.1 Osterberg Cell The Osterberg Cell (O-cell) is a sacrificial jack cast into a drilled shaft (or driven pile), often at the bottom, and subsequently used to load the shaft from within. It uses the shaft end bearing as reaction from which to load the shaft in side shear, thus testing both components simultaneously and separately. The inventor, Dr. Jorj Osterberg, first used the O-cell in a 4-foot diameter "belled" test shaft at the Case International equipment yard in Roselle, Illinois. The results of the test were published in the August 1984 issue of *Foundation Drilling Magazine*. In April 1988, O-cell tests were performed on driven pipe piles at Pines River Bridge in Revere/Saugus, Massachusetts. Thomas K. Dyer, Inc. reported that the Pines River piles had an ultimate skin friction capacity of 215 tons. **Table 2.1** presents additional examples of O-cell testing with typical results. **Table 2.1** O-cell Load Test Examples (Osterberg, 1999) | Location | Shaft Diameter | Depth | Maximum Load | |--------------------------------|-------------------------|------------------------------|--------------| | Ohio River Bridge,
Kentucky | 6 ft | 117 ft
(from water level) | 6,200 tons | | St Mary's River,
Georgia | 5 ft | 75 ft | 7,300 tons | | Penang,
Malaysia | 6 m x 1 m
(Barrette) | 300 ft | 15,000 tons | | Apalachicola
River, Florida | 9 ft | 127 ft | 15,000 tons | The O-cell allows engineers to measure both the bearing and the friction capacity of a drilled shaft. During construction, the O-cell with top and bottom bearing plates just smaller than the shaft diameter, is cast into the lower end of the shaft at or near the shaft tip. During testing, hydraulic pressure is applied to the O-cell through either a steel pipe or a high-pressure hydraulic hose running along the vertical axis of the shaft. The movements of the top of the shaft, and of the top and bottom plates of the O-cell, are monitored and plotted against the calibrated load applied by the O-cell. Shaft failure typically occurs as a "plunging" failure, with continued movement at a constant load. When designing drilled shafts, many engineers rely more on skin friction than on bearing capacity. O-cell tests commonly reveal larger skin friction capacity than the designer originally estimated (Osterberg, 1999). As reported by Osterberg (1999), Schmertmann observed that the amount by which the excess capacity exceeds the estimated capacity increases as the strength of the supporting geo-material increases. Some building codes, especially in Asian countries, require the total design load to be carried by the friction capacity of the shaft (Osterberg, 1999). ## 2.2 Setup and Side Shear – Piles and Shafts The literature contains many examples of setup for driven piles. O'Neill (2001) cites a series of uplift load tests on a steel pipe pile, 30 in diameter and 230 ft long, offshore from the Mississippi River Delta. Soil at the site consisted of normally consolidated, plastic clay and three load tests were performed over a period of 2.5 years. O'Neill (2001) reports that although the measured lateral stresses decreased, the soil adjacent to the pile hardened, forcing the shear failure surface area further away from the pile, and thereby increasing the overall side shear capacity. Bartolomey and Yushkov (1985) reported 70-80% side shear increases over 6-45 days after driving both single displacement piles and groups of 4 and 9 piles into clay. Lukas and Bushnell (1989) report a 25% increase in side shear during the interval 10-32 days after driving into very stiff Chicago clays, and a 50% increase from 10 to 82 days in soft Chicago clays, when using steel pipe and H-piles. In glacial tills at the John F. Kennedy International Airport, increases in pile capacity of 40 to 80% were observed between 15 and 50 days after driving (York, et al. 1994). In contrast to driven piles, however, the available literature contains few examples of drilled shaft setup. Most information on shaft setup is anecdotal, which provided the impetus for the research described herein. For instance, the newsletter "Telltales for LOADTEST, Inc." (1998) reported a 20 to 33% increase in the side shear of a drilled shaft in a Vietnamese river deposit over a 53 day study using O-cell tests. Finno, et al. (1989) performed a more definitive study using multiple load tests on both driven piles and drilled shafts for an ASCE Pile Prediction Symposium at the Lakefill site on the Evanston Campus of Northwestern University. This research included two drilled shafts, 50 ft long with an 18-24 in diameter; one constructed using only slurry and one with slurry plus a temporary casing. These shafts were installed through 23 ft of dense surface sand with the lower section embedded in a medium stiff clay layer. **Table 2.2** presents the capacities reported by Finno, et al. (1989) measured for each shaft at varying times, with the bearing of a surface collar removed, but including a small amount of tip bearing. **Table 2.2** Shaft Load Tests from Finno et al. (1989) | Time after
Construction, t
(days) | Slurry Shaft Capacity, Q
(kips) | Cased Shaft Capacity, Q
(kips) | |---|---|---| | 14 | 85 | 124 | | 35 | 128 | 166 | | 301 | 124 | 175 | | | $Q = 23.28 \log(t) + 72.2$ $R^2 = 0.45$ | $Q = 35.01 \log(t) + 93.7$ $R^2 = 0.69$ | **Figure 2.1** shows the change in capacity for these tests over time, along with an interpreted semilog-linear time (nonlinear least squares) trend for each shaft. Finno, et al. (1989) further observe that the capacity increase occurred mostly in the clay layer and that excess pore pressures stabilized near the time of the final tests. A strong tendency for the capacity to stabilize over time should also be noted in **Figure 2.1**, contrary to the semilog-linear trend commonly observed for many driven piles. The adjacent driven test piles and reaction piles also caused a global increase in pore pressure in the surrounding clay, and therefore, these shafts may not be a reliable indicator of setup potential. Figure 2.1 Shaft Load Tests from Finno, et al.(1989) # 2.3 Causes of Side Shear Setup The Mohr-Coulomb equation provides a good starting point for understanding time effects on side shear: $$\begin{array}{lll} \tau & = & c_{a}' + \sigma_{h}' \, tan \delta ' \\ \\ \text{where:} & \tau & = & \text{Unit side shear capacity of shaft/pile} \\ c_{a}' & = & \text{Shaft/Pile-soil adhesion} \\ \sigma_{h}' & = & \text{Horizontal effective stress} \\ \delta ' & = & \text{Shaft/Pile-soil drained friction angle} \\ \end{array}$$ All three components of this equation may change with time because of the soil disturbance associated with shaft construction. Some engineers attribute the chief cause of side shear capacity in drilled shafts to radial consolidation following installation disturbance, potentially increasing both the stress and strength components. In the aforementioned study, Finno, et al. (1989) attributed the gain in capacity of both the driven piles and the drilled shafts to the dissipation of "construction induced pore pressures" within the clay layer. Bullock (1999) reports that several authors have proposed Terzaghi's one-dimensional radial consolidation equation to analyze pile setup: $$T_h = \frac{4c_h t}{r_p^2}$$ where: T_h = Radial consolidation time factor c_h = Coefficient of radial consolidationt = Elapsed time since end of driving r_p = Pile radius Paikowsky, et al. (1996) use the above relationship to adjust the measured setup rate of seven prestressed concrete piles driven into cohesive soils at three different sites. By adjusting the setup time for pile diameters from 9.8 to 36 in to a standard diameter of 12 in, they found good agreement between the adjusted setup factors at two of the three sites. There is no reason to expect different behavior for drilled shafts if a consolidation process exists. For drilled shafts constructed in cohesive soil, O'Neill attributed potential changes in the ultimate side shear capacity to four possible factors: - 1. Losses in effective stress and soil structure near the shaft wall during excavation - 2. Effectiveness of the concreting process in restoring lateral stresses in the soil - 3. The degree of roughness on the sides of the borehole - 4. The pore pressure response of the composite soil-concrete interface Osterberg (2001) found that rifling the sides of a borehole with the teeth of a core barrel increased the roughness and generated significant increases in the side shear capacity of clay. He also reported that, in most soils, sufficient roughness could be obtained using ordinary drilling tools and construction methods. Although borehole roughness is primarily dependent on the shaft excavation process, the other factors above should exhibit a dependency on elapsed time. Reese (1978) suggests that water mixed into the fluid shaft concrete may migrate into cohesive soils reducing their undrained shear strength, s_u. This reduction should be most severe for dry shaft construction, high suction clays, and wet concrete mixes. O'Neill (1989) also points out that rapid construction procedures help reduce the effects of stress removal during excavation and thereby mitigate reduction of shear strength in cohesive soils. Skov and Denver (1988) attribute setup for driven piles to the equalization of pore water pressure and reestablishment of internal bonds within the soil (especially cohesion). In a series of four case studies, they observed setup for piles driven
in both cohesionless and cohesive soils. In a similar study, Soderberg (1962) concluded that pile side shear developed from inter-granular pressures according to friction laws. Soderberg (1962) also found that a decrease in hydrostatic excess pressure yields an increase in inter-granular pressure producing a higher pile capacity. Several researchers, including Karlsrud and Hogan (1985), Lutenegger and Miller (1993), and Marchetti et al. (1986), demonstrated that a portion of the observed setup around driven piles resulted from increases in horizontal effective stress (σ_h ') measured during consolidation. The relative importance of strength versus stress components on the change in drilled shaft side shear is unclear at this time. The components will probably also vary depending on soil type and construction techniques. Documenting side shear change with time is the first step in this investigation. #### 2.4 Setup Factor, A Methods of predicting setup have so far been developed exclusively for driven piles. As reported by Bullock (1999), many researchers have observed a strong correlation between pile capacity increase, or setup, and the log of the time elapsed after the completion of driving. Based on four case histories, Skov and Denver (1988) developed a simple mathematical formula governing the observed semilog-linear prediction of setup capacity. From test piles driven in Yolida Clay (Denmark), chalk, and coarse sands, they proposed the following formula: $$\frac{\mathbf{Q}}{\mathbf{Q}_0} - 1 = \mathbf{A} \log_{10} \left(\frac{\mathbf{t}}{\mathbf{t}_0} \right)$$ where: Dimensionless setup factor (semilog-linear slope) Pile capacity at time t Pile capacity at initial reference time t₀ Time elapsed since installation Reference time, elapsed since installation Skov and Denver (1988) defined the reference time as the time elapsed (since the end of driving) at the onset of increasing capacity, before which no increase in capacity is observed. However, the determination of this reference time is difficult, and it affects the value of A by changing the reference capacity, Q₀. Furthermore, since the available literature does not currently support end bearing setup, the use of total capacity (including end bearing) to determine the setup factor, A, may lead to an erroneous, lesser value. To further standardize the setup factor, Bullock (1999) proposed using $t_0 = 1$ day and limiting the setup factor to reflect only the change in side shear (stress or force): $$A = \frac{Q_s/Q_{s_0} - 1}{\log_{10}(t/t_0)} = \frac{\tau A_s/\tau_0 A_s - 1}{\log_{10}(t/t_0)} = \frac{\tau/\tau_0 - 1}{\log_{10}(t/t_0)}$$ Side shear setup factor, semilog-linear slope where: Side shear capacity (force) at time t or t₀ Side shear capacity (stress) at time t or t₀ Side area Time elapsed since installation Reference time, elapsed since installation, = 1 day Bullock (1999) further verified the application of the above equation for five piles driven in Florida soils. If shaft setup is a function of stress changes and consolidation, similar to driven pile setup, then the Skov and Denver (1988) equation may apply for shaft setup also. The starting point for shaft setup probably coincides with either the introduction of the fluid concrete or the initial set of the concrete, but the reference time $t_0 = 1$ day provides a reasonable initial assumption for this investigation. Although less than a perfect fit, Table 2.2 and Figure 2.2 demonstrate setup factors calculated using a nonlinear least squares fit for the shafts tested by Finno et al. (1989). (These shaft capacities include a small amount of end bearing.) **Table 2.2** Shaft Setup Factors for Finno, et al. (1989) | Time of the r | Slurry | Shaft | Cased Shaft | | | | |---|-----------------------|--|-----------------------|--|--|--| | Time after
Construction, t
(days) | Capacity, Q
(kips) | Q/Q_0 $t_0 = 1 \text{ day}$ $Q_0 = 72.23$ $kips$ | Capacity, Q
(kips) | Q/Q_0
$t_0 = 1 \text{ day}$
$Q_0 = 93.68 \text{ kips}$ | | | | 14 | 85 | 1.177 | 124 | 1.292 | | | | 35 | 128 | 1.772 | 166 | 1.772 | | | | 301 | 124 | 1.717 | 175 | 1.868 | | | | | Q = 0.322
$R^2 =$ | log(t) + 1.0
0.45 | | log(t) + 1.0
0.69 | | | Figure 2.2 Shaft Setup Factors for Finno, et al. (1989) #### 3. SR20 TEST SHAFT CONSTRUCTION This investigation includes retests of five shafts previously loaded during the SR20 test program in 1996. All five are located in the flood plain under the eastbound bridge crossing the Apalachicola River between Bristol and Blountstown, FL. Using O-cells at two levels, near the top and bottom of each rock socket, FDOT and LTI engineers designed the shaft tests to achieve failure both in side shear and in end bearing. Much of the shaft capacity was attributed to the rock socket, but significant side shear was also measured in the overburden soil. The construction procedures used for SR20 test shafts likely had a significant effect on the results of the test program. This chapter provides details of the test shaft construction and dimensions. #### 3.1 SR20 Test Shafts The SR20 test shafts in this study were essentially cylindrical with nominal diameters ranging from 5 to 7 ft. The shaft lengths varied 85 to 99 ft, including overburden soil 58 to 71 ft thick and rock sockets 18 to 35 ft long. **Tables 3.1 and 3.2** show the size, location and important elevations for each test shaft. Two levels of O-cells were installed in all shafts, at the shaft bottom and near the top of the rock socket. (See **Figures 3.1-3.5**). The multiple O-cell levels provided the testing flexibility required to obtain an end bearing failure as well as side shear failure in both the rock socket and the soil overburden. The tests were staged, using O-cells in either closed (load-bearing) or open (zero-load) configurations, as needed to load specific shaft sections. The overburden section of each test shaft was loaded to frictional failure twice, once by LTI shortly after their construction in 1996, and then again, during this research project, approximately 5 years later in 2002. The results from the two tests provide a comparison to determine how much, if any, setup occurred during the time interval between tests. The available 6 in expansion of the lower O-cells was largely used up during the 1996 tests, and therefore the 2002 tests were accomplished using the upper O-cells. Because of the resulting load reversal in the rock socket, no useful side shear results were obtained in the rock during the 2002 tests. **Chapter 4** provides details of the test procedures. Table 3.1 Test Shaft Construction Details | | Location | | C | ritical Dates | 3 | | | | Sister | | |---------------|--------------|----|--------------------------------------|---------------|-------------------------------------|---|---------------------------|----------------|-----------------------------|--| | Test
Shaft | Station Pier | | Excavate Below Casing Place Concrete | | Initial O-cells
O-cell #
Test | | Nominal
Diameter
ft | Telltales
| Bar
Strain
Gages
| | | 11 | 624+03 | 46 | 08/15/96 | 08/19/96 | 08/26/96 | 2 | 5 ft | 10 | 14 | | | 2 | 631+79 | 53 | 07/01/96 | 07/11/96 | 07/17/96 | 2 | 6 ft | 10 | 21 | | | 10 | 636+12 | 57 | 08/03/96 | 08/08/96 | 08/19/96 | 2 | 7 ft | 10 | 18 | | | 5 | 645+97 | 62 | 11/19/96 | 11/27/96 | 12/06/96 | 2 | 6 ft | 10 | 24 | | | 7 | 653+41 | 69 | 11/20/96 | 11/23/96 | 12/04/96 | 2 | 5 ft | 10 | 24 | | Table 3.2 Test Shaft Dimensions and Elevations | | Elevations, ft | | | | | Lengths, ft | | | | Diameter in. | | |---------------|----------------|-------------------|------------------|-------------------|-----------------|-------------|----------------------------------|----------------|------------------|--------------|------| | Test
Shaft | Shaft
Top | Ground
Surface | Casing
Bottom | Top
of
Rock | Shaft
Bottom | Soil | Rock
Above
Upper
O-cell | Rock
Socket | Overall
Shaft | Soil | Rock | | 11 | +48.0 | +45.0 | - 2.0 | -13.0 | -37.0 | 58.0 | 8.0 | 24.0 | 85.0 | 62.0 | 62.6 | | 2 | +47.8 | +46.4 | + 0.5 | -16.0 | -41.7 | 62.4 | 7.6 | 25.7 | 89.5 | 74.0 | 76.4 | | 10 | +48.6 | +47.5 | -20.9* | -20.5 | -55.2 | 68.0 | 17.0 | 34.7 | 103.8 | 86.0 | 91.5 | | 5 | +47.0 | +45.9 | + 0.9 | -24.0 | -42.2 | 69.9 | 0.9 | 18.2 | 89.2 | 72.0 | 74.0 | | 7 | +47.0 | +45.3 | + 1.7 | -26.0 | -52.1 | 71.3 | 2.4 | 26.1 | 99.1 | 62.0 | 64.0 | ^{*} Shaft 10 has permanent casing. Other casings were removed after concreting. Figure 3.1 Shaft 11 Instrumentation (Sharp, 1998) Figure 3.2 Shaft 2 Instrumentation (Sharp, 1998) Figure 3.3 Shaft 10 Instrumentation (Sharp, 1998) Figure 3.4 Shaft 5 Instrumentation (Sharp, 1998) Figure 3.5 Shaft 7 Instrumentation (corrected from Sharp, 1998) ## 3.2 Site Stratigraphy The SR20 test shafts are located on FDOT right-of-way adjacent to the Apalachicola River, an alluvial flood plain area inundated annually during spring and summer rains. Figures 3.6-3.10 show the general stratigraphy at each test site from the D&M geotechnical report (Sharp, 1998). Appendix A includes boring logs from Ardaman and Associates, Inc. that provide additional details. The flood plain area around the shafts is relatively level with a surface elevation of +45 to +47 ft. The overburden soils and depth to rock are similar across the site, with the rock surface dipping downward toward the east. Both sides of the river have a 10 to 20 ft thick surface layer of clayey sand. The soil beneath this layer on the West side consists predominantly of sand, while the East side contains a thick layer of soft clay with some organic content. Beneath the overburden soil, the site is underlain by limestone, starting at an elevation of -14 ft to about -25 ft. The limestone is incompetent near the
surface but improves in hardness, consistency, and strength with depth. #### 3.3 Test Shaft Properties and Instrumentation The foundation shafts of the new SR20 Bridge support design loads from 550 to 1000 tons using design shaft diameters ranging from 5 to 9 ft. The project plans included separate test shafts with the same size range, designated at appropriate locations along the new bridge. The FDOT specified Class IV concrete for the shafts, with a minimum 28-day compressive strength of 4000 psi. Williams Earth Sciences performed unconfined compression tests on sample cylinders for quality assurance, some of which included deflection measurements to calculate the concrete modulus. D&M used these modulus values to calculate the shaft modulus, a parameter needed to determine the shaft load from the strain measurements. **Chapter 5** provides additional details of these calculations. OFL constructed the reinforcement cages for the test shafts using #11 or #14 bars with a #5 spirals and lateral ties as specified. Section properties for each test shaft are provided with the analyses in the **Appendices C-L**. Each test shaft included two 34 in diameter O-cells (top and bottom of the rock socket) with plates sized to match the shaft diameter. Two hydraulic pressure hoses were connected to each O-cell and extended up to the top of the shaft. Full-length PVC pipes (2 in schedule 40) were tied outside the cages for quality assurance testing using cross-hole sonic logging (CSL). No test shaft defects were detected during the CSL tests of the concrete between the pipes. Shaft instrumentation included ten steel pipes tied along the inside of the cages for the later insertion of unstrained telltale rods. Eight of these telltale pipes were installed in pairs to the top and bottom plates of the O-cells to monitor their expansion during the tests. As specified in the project plans, OFL installed two diametrically-opposed, 3/4 in galvanized steel, telltale pipes (schedule 40) down to each plate. LTI also installed Linear Vibrating Wire Displacement Transducers (LVWDT's) between the upper and lower O-cell plates to measure the expansion directly, a relatively new measurement at the time. The remaining two telltale pipes were installed to measure the compression of the upper 3/4 of the shaft section above the mid-level O-cell. Geokon Model 4911 Sister Bar Strain Gages provided measurement of the shaft strain during testing. These vibrating wire instruments were tied to the rebar cage, with two or three opposing gages at six to eight elevations down each shaft. **Figures 3.6-3.10** show the strain gage elevations. Figure 3.6 Shaft 11 Soil Stratigraphy (Sharp, 1998) Figure 3.7 Shaft 2 Soil Stratigraphy (Sharp, 1998) Figure 3.8 Shaft 10 Soil Stratigraphy (Sharp, 1998) Figure 3.9 Shaft 5 Soil Stratigraphy (Sharp, 1998) Figure 3.10 Shaft 7 Soil Stratigraphy (Sharp, 1998) #### 3.4 Shaft Construction Procedures Farmer Drilling, Inc. (FDI) constructed the SR20 test shafts using wet-hole drilling methods, as required in the project specifications because of the high groundwater level and sandy soils. FDI used mineral slurry and temporary casing to keep the shafts open during excavation. The overburden soils were initially excavated by auger and bucket using only slurry to stabilize the hole. Four of the test shafts were excavated 29 to 50 ft deep before placement of a temporary 50 ft long casing (later pulled after concreting). Shaft 10 was excavated to the top of rock prior to placement of a permanent casing to same depth. FDI used a vibratory hammer to both install and remove the casings. The rock sockets were excavated with a soil bucket, core barrel, or rock auger, depending on hardness. As required by specification, FDI provided a 5 ft, 4 in diameter core immediately beneath the shaft bottom at Shafts 2 and 11. For the other three test shafts, FDI cored the entire rock socket prior to beginning the shaft excavation. All of the test shafts were over-reamed due to construction delays. FDI provided an over-reaming tool constructed by bolting four 1.25 in diameter, 12 in long cables to a cleanout bucket so that they protruded from its side in a staggered array. This tool was rotated down the shaft sidewall at approximately 12 rpm to remove any loosened soil or rock. Over-reaming proceeded from the bottom of the casing to the bottom of the shaft, lowering the tool about 12 ft per minute. After final cleaning, the FDOT's Shaft Inspection Device (SID) was used to visually inspect and insure the bottom cleanliness of each shaft. The rebar cage was then placed in the shaft, with a concrete "slick line" pre-installed in slots cut through the O-cell plates. The slick line extended approximately 18 in below the lower O-cell at the start of concrete placement. As the high-slump concrete was pumped through the slick line to the shaft bottom, the displaced slurry was removed at the shaft top. The following sections briefly summarize significant details specific to each test shaft, in the order constructed. Complete construction records may be found in Sharp (1998). ### 3.4.1 Test Shaft 2 Test Shaft 2, at station 631+79, is the second test shaft encountered from the West end of the bridge, and was constructed following the 6 ft diameter Trial Shaft 1 used to confirm the proposed construction methods. A 50 ft long, 73 in I.D., 74 in O.D. temporary casing was vibrated to a tip elevation of approximately +0.5 ft at Shaft 2. It terminated in medium dense sand, 16.5 ft above the top of rock found at -16 ft. Before the casing installation, the shaft was first excavated to +9 ft. At the time, the existing surface elevation was +46.4 feet. Following a satisfactory bottom inspection, the Contractor lifted the reinforcement cage for placement into the excavation. The stiff-back supporting the cage failed and the assembly was laid down again. During a second attempt to place the cage, the mid-level O-cell separated and had to be repaired. The third attempt to place the rebar cage was successful, and concrete was placed just within the time required to maintain an adequate a 4 in slump. During the total delay of 9 days, the shaft was over-reamed twice and re-cleaned twice. Because of the over-reaming and extended delay time, significant disturbance of the shaft side shear is expected in the sand layer exposed between the casing and the rock socket. However, the concreting curve does not indicate any significant changes in the shaft diameter. ### 3.4.2 Test Shaft 10 Test Shaft 10, at station 636+12, is the third test shaft from the West end of the bridge and is located on the West bank of the Apalachicola River. The 7 ft diameter Trial Shaft 9 was constructed before Shaft 10 and after Shaft 2. Shaft 10 was constructed using a permanent casing with an 86 in O.D. and 85 in ID. It was installed to the top of rock at elevation of -20.9 ft, after the soil had been excavated to this depth using only slurry. The ground surface elevation at the time was +47.5 ft. FDI postponed the concrete placement due to difficulty with the concrete supplier. The shaft was over-reamed and re-cleaned after delay of 3 days. The concrete was again placed just within the time required to maintain an adequate a 4 in slump. ### 3.4.3 Test Shaft 11 Shaft 11, at station 624+03, is the westernmost test shaft. No 5 ft diameter Trial Shaft was provided in the project plans. It was constructed using a 50 ft long, 61 in I.D., 62 in O.D. temporary casing, which was installed to a tip elevation of -2 ft after slurry-only excavation to +5 ft. The existing surface elevation at the site was +45 ft. The temporary casing terminated in medium dense sand, 11 ft above the rock surface. A slight delay (just over 1 day) resulted in the need to over-ream the bottom 5 ft of the shaft. Concreting was within specifications. ### 3.4.4 Test Shaft 7 Test Shaft 7, is located at station 653+41 and is the easternmost of the test shafts. It was constructed with a 50 ft long, 61 in I.D., 62 in O.D. temporary casing, which was installed to a tip elevation of +1.7 ft after slurry-only excavation to -5 ft. The casing terminated in loose to medium dense sand, 27.7 ft above the rock surface. The existing surface elevation at the site was +45.3 ft. A delay of 3 days resulted in the need to over-ream the bottom 5 ft of the shaft. Concreting was within specifications. ### 3.4.5 Test Shaft 5 Test Shaft 5 was located at station 645+97 near the East bank of the Apalachicola River. It was constructed using a 50 ft long, 71 in I.D., 72 in O.D. temporary casing, which terminated in a silty clay at +0.9 ft, 24.9 ft above the rock. The existing ground surface was +45.9 ft with the rock surface at -24 ft. The Contractor delayed concreting for 1 day, resulting in an initial over-ream and cleanout. The concrete placement was then delayed due to heavy rains resulting in a second over-ream. The cage had already been set and was jammed against the temporary casing during removal. Then, as the cage was swung away from the shaft, the mid-level O-cell separated, and the lower portion of the cage fell about 5 feet to the ground. After repairs to the O-cell and the cage, the Contractor dropped it during the lift and had to repair it again. The concrete was placed successfully after a third over-ream, and a total delay of 8 days. ### 3.5 Shaft Enclosures OFL constructed steel enclosures to cover the top of the test shafts and prevent damage prior to the retests. **Figure 3.11** shows one of the shaft enclosures. **Figure 3.12** shows a cross-section of an enclosure. OFL placed a section of 9 ft diameter steel casing around the test shaft and filled the annular space around the shaft with concrete up to the shaft top. A 1/8 in thick steel cover plate was bolted to the top of the casing to prevent vandalism and provide weather protection. The enclosures were 6-8 foot high with 2-3 ft below the ground surface. **Table 3.3** shows enclosure
elevations measured during the retests. To eliminate added side shear around the large 9 ft casing, UF personnel excavated a trench to the bottom of the enclosure prior to the retests. The backfill around the shaft enclosures included concrete rubble and was difficult to remove. The enclosures had drain holes just above ground level, which trapped several inches of silt inside them during the annual floods. The strain gage cables and high-pressure O-cell hoses were left unprotected on the shaft top, and were damaged by the water exposure and found covered in silt. The silt was removed prior to the retests, and the strain gage wires were stripped and tinned. The high-pressure hose connections were replaced because of corrosion damage. Most of these connections leaked slightly due to the poor condition of the hose material. The SR20 site is remote and the enclosures effectively protected the equipment from vandalism. However, they also limited access to the shaft top for telltale movement readings and reference beams. Therefore, electronic digital indicators were used to remotely monitor telltale movements, and all telltale indicators were referenced to the shaft top. A multiplexer and laptop computer was set up to record and plot the indicator readings during the tests. Figure 3.11 Shaft Enclosure Figure 3.12 Test Shaft Elevations Table 3.3 Top of Shaft and Casing Elevations | | Test | Top of Shaft | Top of | Bottom of | Ground | |------------------|-------|--------------|---------|-----------|---------| | | Shaft | | Casing | Casing | Surface | | Survey Msmt., ft | 11 | 3.23 | 0.38 | 7.38 | 4.96 | | Elevation, ft | 11 | + 45.00 | + 47.85 | + 40.47 | + 43.27 | | Survey Msmt., ft | 2 | 3.74 | 0.85 | 6.58 | 5.84 | | Elevation, ft | | + 46.30 | + 49.19 | + 42.61 | + 44.20 | | Survey Msmt., ft | 10 | 3.83 | 0.30 | 8.21 | 5.73 | | Elevation, ft | 10 | + 48.60 | + 52.13 | + 43.92 | + 46.70 | | Survey Msmt., ft | 5 | 3.78 | 0.96 | 6.02 | 5.17 | | Elevation, ft | 7 | + 47.00 | + 49.82 | + 43.80 | + 45.61 | | Survey Msmt., ft | 7 | 4.04 | 1.45 | 5.94 | 5.37 | | Elevation, ft | 1 | + 47.00 | + 49.59 | + 43.65 | + 45.67 | ### 4. TEST EQUIPMENT AND PROCEDURES UF personnel used test equipment and procedures similar to those used by LTI during the 1996 shaft tests. A brief description of each measurement is provided below. Any differences between the 1996 and 2002 tests and their impact on the data reduction are also noted. ### 4.1 Load Test loads were applied to the SR20 shafts by O-cells embedded near the top and bottom of the rock socket. When pressurized, the O-cells load the shaft in compression through their top and bottom plates, which have a diameter just less than the shaft diameter. These plates are welded to the rebar cage and bear directly on the shaft concrete as well. Tack-welds that keep the O-cells shut during shipment and rebar cage placement typically break at a low pressure during an initial load cycle, sometimes creating a small discontinuity in the load-displacement curve. Although O-cells are normally filled with water, the SR20 O-cells were filled with oil to inhibit corrosion during the time lapse between tests. Although sacrificial, the O-cells are very similar in design to commercial jacks and have a maximum stroke of 6 in. Each O-cell was calibrated by the manufacturer to 2000 psi (600 tons) at the 1, 3 and 5 in stroke positions. Although the differences are minor, the calibration used to calculate the O-cell load from pressure was chosen based on the average stroke during the test. The O-cell calibrations are included in **Appendix B**. Each O-cell was connected to the surface pump by a 10,000 psi steel-braided hydraulic hose cast into the shaft. A second hose of the same length allowed the operator to flush and saturate the system before testing. LTI loaned two Haskel hydraulic pumps to UF for use during the tests (**Figure 4.1**), one for each O-cell. The pumps were driven by low-pressure air (50-150 psi) from a rented 175 cfm diesel air compressor. During the tests, the pump operator controlled the O-cell pressure using a 10,000 psi Bourdon tube test gage (0.25% span accuracy) connected directly to the pump. However, the pump operated continuously during the tests as the O-cell expanded, and the pumping action caused the pressure to surge, making the pressure gages difficult to read with accuracy. A vibrating wire piezometer was therefore connected to the secondary hose for better accuracy and for data acquisition. # 4.2 Shaft Displacements Electronic digital indicators (EDI) were used as the primary measurement of shaft displacements during both the 1996 and 2002 tests. The digital display of these indicators is visually easier to read than standard dial gages, and they can also be read remotely using a multiplexer with either a datalogger or a computer. Shown in **Figure 4.2**, the indicators used by UF in 2002 were the Logic Basic model manufactured by Chicago Dial Indicator (CDI). They had either a 2 in or a 4 in stroke with a resolution of 0.0001 in resolution and, although they had internal batteries, were powered (AC) from a generator. LTI used an older CDI indicator in 1996, similar but with fewer features. LTI used 12 indicators, 10 for the telltales and 2 for the top of the shaft. UF added a third indicator for the top of shaft movement, 13 total. During both the 1996 and 2002 tests, the top of shaft indicators were referenced to the reference beams described below. During the 1996 tests, the telltale indicators for the bottom O-cell plates were also referenced to the reference beams. The remaining telltale indicators in the 1996 tests, and all of the telltale indicators in the 2002 tests, were supported from the reinforcement bars extending out the top of the shaft. For the 1996 tests, LTI used a Geokon multiplexer and datalogger to continuously record the EDI readings at 30 second intervals, beginning at the start of the test. Communications between the datalogger and the indicators used the "BCD" protocol, a proprietary CDI format. The datalogger was initiated and controlled from a laptop using Geokon software. In the 2002 tests, UF personnel triggered EDI readings manually at the beginning of each load cycle. UF used the RS232 communication protocol and a 16-channel MicroRidge MPX-4S multiplexer (**Figure 4.3**) connected to a laptop computer to monitor and record the EDI readings. Communications between the multiplexer and the laptop were provided through the RS232 serial port by the Windows-compatible MicroRidge program "Wedgelink". Upon receipt of a manual trigger from the laptop, the multiplexer in turn triggered each EDI to transmit a 12-character ASCII text packet at 1200 baud containing its current measurement. The multiplexer collected the text packets and, after adding an alphabetical channel identifier to each one, sent them in a data string to the laptop at 9600 baud (**Figure 4.4**.) Wedgelink then added a date/time stamp (resolution in seconds) to each incoming data packet. Data strings were sent in 30 second intervals until stopped by another manual trigger from the laptop. Wedgelink also transmitted the data string as keystroke commands to a spreadsheet program for manipulation and storage. The Microsoft Excel program was used for this purpose. However, the EDI text packets sent to the multiplexer arrive in random order, and they are therefore arranged randomly within the data string. Using the channel identifier added to each EDI packet, the individual readings were parsed into columns within the Excel spreadsheet and then displayed graphically. The RS232 connector to the EDI proved sensitive to moisture and dirt, and therefore as backup, they were also read manually during the tests. #### 4.2.1 Reference Beams Measurement of the top of shaft movement required a stable reference system for the digital indicators, which was constructed from two reference beams supported away from test shafts. The reference beams straddled the 9 ft diameter enclosures, supported at the ends on 4x4 wooden posts. Additional 2x4's were clamped diagonally between the two beams for lateral stability. (See **Figure 4.5**.) The reference beams used for the 1996 tests were 2 ft tall and 32 ft long, constructed of 2x6 wood timbers. These beams weighed more than 500 lbs each, and they could not be easily disassembled. To keep the beam weight under 200 lbs and avoid mobilizing a crane, fiberglass structural channels and tubing were used to fabricate the beams in a truss configuration. The truss section was designed to minimize sag with a section modulus equivalent to the wooden beams. The 2002 reference beams were 3 ft tall and 32 ft long, constructed in 8 ft long modular sections for ease of transport and storage. The fiberglass sections ordered from Tampa Plastics and produced by Extren, Inc. were UV resistant, with a high strength to weight ratio and a coefficient of thermal expansion comparable to wood. # 4.2.2 Top of Shaft Movement The primary measurement of shaft top movement for both the 1996 and 200s tests was based on digital indicators referenced to the reference beams. Three EDI's with a 4 in stroke were affixed to the shaft enclosure using magnetic mounts, positioned 120 degrees apart around the casing perimeter. (See **Figure 4.6**.) The stem of each EDI rested on a glass plate glued to a wood crossbeam between the reference beams. Only two EDI's, 180 degrees apart, were used during the 1996 tests. The top of shaft gages were set to read upward movement of the shaft as positive. To verify the accuracy of the digital indicators and the stability of the reference beams during the UF tests, a survey level was set up approximately 30 ft from the test shaft. Steel angles 4 ft long were clamped to the inner wall of the casing near each of the three EDI's, and engineering scales with 0.02 in increments were then glued to the top of each angle. A backsight scale mounted on an adjacent
bridge pier was used to check the stability of the survey level. Movement of the reference system was also checked with the survey level. Scales were glued to a support post at each end of the beams and read during the test to insure that the reference remained stable. The survey measurements were secondary, but agreed well with the EDI measurements. Both measurements assumed that the shaft enclosure would move with the shaft, and such was the case observed during all tests. ### 4.2.3 Osterberg Cell Expansion and Shaft Compression Unstrained telltale rods, bearing at elevations within the test shafts, provided displacement measurements for the O-cell plates and for the shaft compression. During the 1996 tests, the four indicators for the bottom O-cell plates were supported from the reference beams to measure the plate movement directly. The remaining telltale measurements were referenced to the shaft top. Because of the shaft enclosures, during the 2002 tests all of the telltale EDI's were supported from the shaft top. The actual movements of the telltales referenced to the shaft top were found by adding the measured telltale displacement to the top of shaft movement. The telltales above the mid-level O-cell measured only shaft compression and used a 2 in stroke EDI. The other six telltales required a 4 in stroke EDI. The expansion of each O-cell was calculated from the combined movement of its top and bottom plates. Each telltale elevation had two telltale pipes, located on opposite sides of the test shaft. UF personnel cleaned, oiled, and inserted the 3/8 in stainless steel telltale rods into the pipes before each test, connecting the 10 ft lengths together using 10-24 set screws. Then the telltale pipes were filled with oil to minimize any friction along the assembled rods. Telltale clips with glass plates were affixed to the top of each telltale rod for the indicator stem to bear on. (See **Figure 4.8**.) The telltale indicators were clamped to the exposed rebar cage at the shaft top using steel angles. Thin strips of oiled cloth were loosely inserted around each telltale rod to center it within the top of the pipe. The indicators were plumbed with a small level and set so that upward movement of the telltale rod (compression of the shaft) was read as a positive deflection. LTI also installed a number of vibrating wire displacement transducers between the plates of the O-cells to measure the cell expansion directly. This was a prototype installation and Sharp (1996) preferred the telltale measurements for plate movements. Very few of these instruments still worked during the 2002 tests, probably due to the infiltration of water. All O-cell plate movements calculated herein use the telltale measurements. ### 4.3 Shaft Strain LTI installed strain gages on the test shaft reinforcement during construction to obtain an axial distribution of the shaft strain during each load increment. LTI chose the Geokon Vibrating Wire 4911 Sister Bar for these measurements because of their robust stability and longevity. As shown in **Figures 3.1-3.5**, the Sister Bars were tied parallel to the axial rebar around the inner perimeter of the cage, grouped two or three per level at stratigraphic boundaries. The Sister Bars are constructed with a vibrating wire strain gage at their center, inside of a 6 in length of steel tubing. A 24 in length of rebar connected to each end of the tubing anchors the Sister Bar into the concrete. Strain is indicated by the natural frequency of the vibrating wire, which is stretched tightly between the ends of the tubing. The wire is "plucked" by sending a voltage spike across an electromagnetic coil located at the center of the gage. The resulting vibration of the wire creates a sinusoidal current through the coil, the frequency of which can be measured using a Geokon GK401 control unit, or a Campbell Scientific Vibrating Wire Interface and Datalogger. The strain in the wire varies directly with the square of its natural frequency squared (f²). Since the wire tension and frequency change with temperature, each Sister Bar also includes a resistance thermistor to measure and correct for temperature. Temperature changes during a static test are usually insignificant, and temperature corrections are required only for long-term strain monitoring. Prior to the load tests, UF personnel used a GK401 (position B) to check the strain gages and a voltmeter to measure the thermistor resistance. Geokon provides a calibration factor for each strain gage and thermistor, which were included in Sharp (1998) and used to reduce the strain gage measurements. The axial load at each strain level was determined by multiplying the average strain at the level by the shaft area and stiffness. Chapter 5 presents further discussion of the strain gage data reduction A Campbell Scientific CR10 datalogger was used to monitor the strain gages during the 2002 tests (**Figure 4.9**). LTI also used the CR10 datalogger in repackaged version manufactured by Geokon. The Campbell Scientific "PC208" Windows-compatible software allows the engineer to program and communicate with the CR10 using a laptop computer (**Figure 4.4**). Using the laptop, UF personnel provided manual prompts to the CR10 to begin and end a series of 30 second readings at the start and finish of each load interval. The Geokon software, based on PC208, does not have this capability, and LTI simply initiated a continuous series of 30 second readings at the start of the load test. #### 4.4 Test Procedures Both UF and LTI used a modified quick test for the SR20 shafts, similar to that described in ASTM Standard D1143. The load increments were modified to obtain roughly twenty load cycles, with greater increments at the beginning of the test and smaller increments near failure. Each load was held constant for a minimum of 4 minutes. The pump operator typically applied the next load increment within about 1 minute, resulting in roughly a 5 minute cycle for each load. Some time intervals were unintentionally longer due to difficulties with the pump or adjustment of the digital gages. LTI performed the 1996 tests using a consistent scheme for applying load in the two O-cells as follows: - **Stage 1:** Pressurize the lower O-cell to evaluate the end bearing using the maximum available side shear from the entire shaft. The mid-level O-cell is closed. The test ends if the side shear fails either first or simultaneously with the end bearing. - **Stage 2:** Pressurize the mid-level O-cell with the lower O-cell open so that it cannot develop any end bearing. Failure occurs in side shear, either upwards in the overburden or downwards in the rock socket. - **Stage 3:** Testing is modified to obtain a side shear failure in the remaining un-failed section. If the overburden side shear remains, then the mid-level O-cell is pressurized with the lower O-cell closed to develop end bearing. If the rock socket side shear remains, then the lower O-cell is pressurized with the mid-level O-cell open to eliminate the overburden side shear. Since little side shear setup was expected in the rock socket, and much of the lower O-cell stroke had been used, all of the 2002 tests were performed specifically to fail the overburden shaft section in side shear. Four of the 2002 tests actively pressurized only the mid-level O-cell. At Test Shaft 7, the lower O-cell was pressurized first to close the open mid-level O-cell. The dataloggers recorded the digital gage readings, pump pressure, and strain gage readings in 30 seconds intervals, starting at the beginning of the load interval (2002) or continuously from the start of the test (1996). Manual readings were recorded at elapsed times of 30 seconds, and 1, 2, and 4 minutes. Survey level readings were taken at 1, 3 and 4 minutes. Following the maximum load, the O-cells were depressurized in 5 to 10 intervals. The unloading time interval was quicker, usually about 3 minutes. Manual readings during unloading were taken at 30 seconds and 3 minutes. The datalogger intervals remained at 30 seconds. **Chapter 5** discusses the data reduction and presents the load-deflection curves. A minimum of seven technicians were required to perform the 2002 tests and manually record all of the test readings. Two of the tests were performed successfully with less personnel by eliminating some of the manual EDI gage readings. **Table 4.1** lists the UF personnel who participated in each test. **Table 4.1** 2002 Shaft Test Personnel | Ch eft 7 (2/22/22) | Ch - # F (0/0/00) | Ch - (4.0 /2/0/02) | Ch -# 2 /2/0/02) | Ch - \$4.4.4.2/2/202 | |--------------------|-------------------|--------------------|------------------|----------------------| | Shaft 7 (2/23/02) | Shaft 5 (2/9/02) | Shaft 10 (3/8/02) | Shaft 2 (3/6/02) | Shaft 11 (3/2/02) | | Logan, J. | Logan, J. | Logan, J. | Logan, J. | Logan, J. | | Bullock, P. | Bullock, P. | Bullock, P. | Bullock, P. | Bullock, P. | | Kohlhof, C. | Kohlhof, C. | Kohlhof, C. | Kohlhof, C. | Kohlhof, C. | | Jacobs, S. | Conn, R. | Badri | Broward, C. | Hu, Z. | | Gutz, A. | Jacobs, S. | Seng-Ho | Nguyen, D. | Le, M. | | Conn, R. | Gutz, A. | Lila | | Pham, L. | | Pham, L. | Valez, J. | | | Conn, R. | Figure 4.1 Air-Driven Pumps with Gages to Pressurize O-cells Figure 4.2 Chicago Dial Indicators (Logic Basic Model) and Support Clamp Figure 4.3 MicroRidge MPX-4S Multiplexer Figure 4.4 Dataloggers with Laptop Control for 2002 Tests Figure 4.5 Reference Beams (2002) at Test Shaft 10 Figure 4.6 Top of Shaft Movement Digital Indicator (2002) Figure 4.7 Measurement of Telltale Displacement (2002) Figure 4.8 Telltale Instrumentation (2002) Figure 4.9 CR10 Datalogger Setup for 2002 tests #### 5. ANALYSIS OF TEST DATA Strain gage and pressure readings obtained during the 2002 shaft tests were recorded in an ASCII text file in comma-delimited form. For the analysis of each test, this text file was imported into an Excel spreadsheet and combined
with the EDI readings, which had been recorded directly into a spreadsheet. The 1996 test data was obtained from spreadsheets transmitted to D&M by LTI after the tests. Both the 1996 and 2002 tests are analyzed herein to insure consistent methods and provide accurate side shear comparisons. Ten worksheets were included in each Excel file for analysis of the 2002 tests, nine for the 1996 tests. A number of graphical plots were also prepared to check and display the test results. The individual worksheets are listed and described in the following sections. **Appendices C-L** include printouts of the worksheets and additional plots for each test. The analysis results are presented in **Chapters 6 and 7**. ### 5.1 Raw Data The first worksheet in each Excel shaft test file is entitled "Raw". The rows of this worksheet contain the data obtained during each reading interval along with its time stamp. The rows are arranged in chronological order, starting with the "zero-load" readings at the beginning of the test. For the 1996 tests, this data was obtained from the LTI spreadsheet file. For the 2002 tests, the separate CR10 and digital indicator data files were combined and then paired using the time stamp for each set of readings. Each load interval was assigned an alphanumeric designation to identify the data, "L#" for load intervals and "U#" for unload intervals. This worksheet is quite large and is not included in the **Appendices**. The only calculations performed in the "Raw" worksheet are for the time elapsed during each interval and the O-cell load. The alphanumeric interval designations and elapsed times are carried forward to all of the other worksheets for identification purposes. The readings from the two vibrating wire pressure transducers were used to calculate first the O-cell pressure, and then the O-cell load. The CR10 program for the 1996 tests calculated the pressure directly. The calibrations for the 2002 pressure transducers and for the O-cells are included in **Appendix B**. The pressure transducer calibrations were: Transducer 64705 Pressure (psi) = $2.5005 (R_0 - R_n) - 1.3291 (T_n - T_0)$ $3.554 (R_0 - R_n)^{0.976} + 2.6088 (T_n - T_0)$ Transducer 26478 Pressure (psi) = > Reading at zero Load (f², digits) where: $\begin{array}{rcl} R_0 & = & \\ R_n & = & \\ T_0 & = & \\ \end{array}$ Reading at time n (f², digits) Temperature at zero load (°C) Temperature at time n (°C) Because the CR10 records the transducer frequency in kHz² and the above calibration equations assume "digits" from the GK401, the CR10 readings multiplied by 1000 before calculating the pressure. The pressure measured by the vibrating wire pressure transducers was checked against the pressure measured using the Bourdon Tube pressure gage at the pumps. The two pressure readings were plotted against each other as a check and agreed well (see **Appendices**). The O-cell load was calculated from the transducer pressure using the general calibration formula: O-cell Load (tons) = X(P) + Constant Calibration coefficient (tons/psi) where: Р Hydraulic pressure within the O-cell (psi) = Constant = Internal friction within the O-cell (tons) Three slightly different calibrations are provided for each O-cell, at cell expansions of 1, 3 and 5 in. The particular calibration chosen for each shaft test was based on the average expansion during the test. # 5.2 Top of Shaft and O-cell Movements The "Dial" worksheet calculates the shaft displacements, subtracting any zero offset and adding the average top of shaft movement as needed. The top of the shaft movement is calculated for both the survey level and the digital indicator measurements, with upward movement of the shaft reported as positive. The EDI and survey level movements generally agreed well, but the more precise EDI measurements were used in all subsequent calculations. In the 2002 tests, the O-cell telltales measured plate movement with respect to the shaft top. Therefore, to obtain absolute plate movements, the average top of shaft movement was added to each O-cell telltale measurement. In the 1996 tests, the lower plates of each O-cell were supported from the reference beams and measured absolute movement directly. The top compression telltales measured compression directly and were not adjusted to absolute movement. During many of the tests, one or more of the digital indicators were reset. The initial reset reading was subsequently used as the new zero offset, and the movement at the time of the reset was added to all subsequent movements. After all gages were zeroed and adjusted to absolute measurements (referenced to beam), averages of each pair of measurements were taken. Graphs of the averaged data were prepared for presentation herein. ### 5.3 Strain Calculations The "Strn" worksheet calculates the shaft strain for each vibrating wire gage. The columns are headed by strain gage serial numbers and their respective elevations within the shaft. The frequency data is reduced to microstrain ($\mu\epsilon$ or μ in/in) using the calibration factors in the "Raw" worksheet and the gage zeroes from the end of the test. The end of the test was chosen as more representative of the zero load condition because of residual stresses apparent in the shaft, especially significant during the 1996 tests. Because the CR10 records the strain gage frequency in kHz² and the calibration equation assumes "digits" (from the GK401), the CR10 readings were multiplied by 1000 before calculating the strain using the generalized equation: Strain ($\mu\epsilon$ or μ in/in) = G (R₀ - R_n) where: R_0 = Strain reading at zero load (f^2 , digits) R_n = Strain reading at time n (f^2 , digits) G = Calibration factor $(\mu \varepsilon/f^2)$ Note that insignificant temperature changes were measured during the tests, and the Influence of temperature change was ignored. The "Strn4" worksheet is an exact copy of the calculated strain worksheet with all readings except those at the end if each load interval omitted. The "Strn4Avg" worksheet calculates the average strain for each gage elevation in the "Strn4" worksheet. These averages are then plotted versus elevation to visualize the axial strain profile for each O-cell load interval. Zero strain is assumed at the ground surface, and the strain at the top of the mid-level O-cell is calculated from the measured O-cell load: Strain at O-cell ($$\mu\epsilon$$) = $2x10^6 \left(\frac{P}{EA}\right)$ where: P = Load at the O-cell (tons) E = Shaft modulus (ksi) A = Cross-sectional area of shaft (in²) Axial strain distribution plots are included with the test data in the **Appendices**. ### 5.4 Shaft Load The "Load" worksheet calculates the shaft load using the average strain measurements, the shaft cross-section, and the shaft modulus. The columns of this sheet are headed by strain gage elevations. The shaft modulus and diameter change with elevation and are listed at the bottom of each column. The shaft load is calculated as: Axial load distribution plots, shaft load versus elevation, are included with the test data in the **Appendices**. #### 5.5 Shear Stress The "Shear" worksheet calculates the average side shear over each segment of shaft, between adjacent strain gage elevations. The centerline elevation and the length of each segment head the columns. The simple free body diagram shown in **Figure 5.1** is used to develop the side shear equation shown below: Average Segment Shear Stress, $$\tau$$ (tsf) $=\frac{Q_s}{A_s} = \frac{(P_b - P_t - W)}{A_s}$ where: Q_s = Side shear force on segment (tons) P_t = Shaft load at segment top (tons) P_b = Shaft load at segment bottom (tons) W = Segment weight (tons) A_s = Sidewall surface area of segment (ft²) Figure 5.1 Free Body Diagram for Shaft Segment Between Strain Levels The above calculation assumes that the shear stress changes linearly over each segment, and that downward force and compression are positive. Because of the high water table at the SR20, a buoyant weight is used for the shaft segments below the ground surface. The maximum shear stress calculated during the load test is reported below the segment weight at the bottom of each column. The **Appendices** include plots of shear stress versus segment displacement (**Section 5.7**) for each load interval. # 5.6 Telltale Compression and Strain Gage Comparison The "Compr" worksheet integrates the measured shaft strain above the mid-level O-cell for comparison with the telltale compression. To calculate the shaft compression, the average of the strain at the top and bottom of each shaft segment was multiplied by the segment length and summed for all the segments: Shaft Compression (in) = $$\sum_{i=1}^{n} \left(\frac{\mu \varepsilon_{i} + \mu \varepsilon_{i-1}}{2 \times 10^{6}} \right) \times L_{i} \times 12)$$ where: $\mu \varepsilon_i = \text{Microstrain at top of segment } (\mu \text{in/in})$ $\mu \varepsilon_{i-1}$ = Microstrain at bottom of segment (μ in/in) L_i = Segment length (ft) Small errors in the strain measurements and the assumption of linear strain variation create small errors in the calculated shaft compression. Because of the relatively large diameter of the test shafts, the overall shaft compression is also relatively small. Although the absolute differences between the measured shaft and integrated shaft compression were not large, the relative percentage errors were significant. # **5.7 Segment Movement** The "Mvmt" worksheet calculates the movement at the centerline of each segment for plotting shear versus movement ("t-z" plots). A linear strain distribution is again assumed. The segment movement is calculated from the movement of the top plate of the mid-level O-cell by subtracting the compression of the shaft segments below its centerline: Centerline Movement of Segment j (in) = $$\Delta_{j} = \Delta_{Ocell} - \left[\left(\frac{\mu \epsilon_{j} + \mu \epsilon_{j-1}}{2 \times 10^{6}} \right) \times
\frac{L_{j}}{2} + \sum_{i=1}^{j-1} \left(\frac{\mu \epsilon_{i} + \mu \epsilon_{i-1}}{2 \times 10^{6}} \right) \times L_{i} \right] \times 12$$ Top of mid-level O-cell movement (in) where: Δ_{Ocell} = $\mu \varepsilon_{\iota} = \mu \varepsilon_{i-1} =$ Microstrain at top of a segment (μin/in) Microstrain at bottom of a segment (μin/in) Segment length (ft) ### 5.8 Modulus and Shaft Area The "Modulus" worksheet calculates the shaft modulus and cross-section area at each strain gage elevation (needed for load calculation from strain). The diameter and composition of the tests shafts change with elevation, and therefore, the shaft modulus changes. These changes include differences in reinforcement, permanent casing, shaft diameter, and instrumentation such as O-cell hoses and telltale pipes. The area of the strain gage wires embedded in shaft was assumed negligible. The steel reinforcement area was found in the project plans and confirmed verbally by D&M. The shaft diameter was obtained from the as-built dimensions reported by Sharp (1998). D&M also provided concrete modulus values from cylinder tests by Williams & Associates, Inc. performed during test shaft construction. The shaft modulus was calculated using the steel and concrete modulus values weighted by their respective cross-sectional areas. Only the Excel files for the 2002 tests include the "Modulus" worksheet. The 1996 test files use the same modulus and area values, but the "Modulus" worksheet is omitted. ### 6. TEST RESULTS UF performed the 2002 tests at SR20 with the primary goal of measuring the shaft side shear in the overburden above the mid-level O-cell. This chapter summarizes and compares the O-cell tests from 1996 with the 2002 tests. ### 6.1 Test Stages The 2002 test stages were planned with careful consideration of the 1996 tests, including anticipated failure loads and cumulative cell expansion (limited to 6 in). On this basis, stage 3 loading from the mid-level O-cell appeared to provide the most definitive test method from which to determine the side shear change. (See description of test staging in **Section 4.4.**) This limited the investigation to the overburden soils, but this zone was also expected to exhibit the greatest side shear setup. Since the overburden side shear capacity could have increased significantly from the 1996 tests, the bottom O-cell was closed during the 2002 tests to obtain the maximum reaction capacity below the mid-level O-cell, using both the end bearing and side shear from the rock socket. **Table 6.1** summarizes the maximum sustained O-cell load and total O-cell expansion for each test stage from both 1996 and 2002. Three of the five 1996 tests included multi-stage shaft loading from both the mid-level and bottom O-cells. Two of these tests included a stage 3 simultaneous loading of both O-cells, intended to provide compression data from which to estimate the shaft modulus between the O-cells. This effort was unsuccessful because of the very low strain induced in these large diameter shafts. Perhaps for this reason, Sharp (1998) did not report the shaft movement or the O-cell expansion for these additional stages, which were subsequently estimated from LTI field notes. The following sections provide test details for each shaft along with the pertinent O-cell test curves. Test load increments ceased during each stage after reaching a failure, as indicated by continuing displacement at constant load. The 1996 and 2002 test curves shown below are generally for different test stages and will therefore show O-cell loads that cannot be compared directly, i.e. the side shear developed during each stage should be compared, not the overall applied load. **Appendices C-L** provide the detailed measurements for each test, including additional plots used to check and verify the test results. **Chapter 7** reports the maximum measured side shear for each shaft segment, and discusses the changes observed between the 1996 and 2002 tests. **Table 6.1** SR20 Test Summary | | | Maximum Load | | Mid-level O-cell | | | Bottom O-cell | | | | | |----------------------------|-----------|--------------|----------------|------------------|---------------------|--------|----------------|--------|---------------------|-----------|-------| | Test Year
Shaft - Stage | Mid | Bottom | Plate Movement | | O-cell
Expansion | | Plate Movement | | O-cell
Expansion | | | | | O-cell | O-cell | Тор | Bottom | Stage | Total | Тор | Bottom | Stage | Total | | | | tons | tons | in | | 11 | 1996 - 1 | 0.0 | 1801.9 | 0.720 | 0.720 | 0.000 | 0.000 | 0.766 | -5.776 | 6.542 | 6.542 | | 11 | 2002 - 3 | 1317.7 | 0.0 | 1.166 | -1.144 | 2.310 | 2.309 | -1.117 | 0.037 | -1.154 | 5.388 | | 2 | 1996 - 1 | 0.0 | 1990.9 | 2.131 | 2.150 | -0.018 | -0.018 | 2.142 | -1.679 | 3.821 | 3.821 | | 2 | 2002 - 3 | 1147.6 | 1004.3 | 1.523 | -1.427 | 2.951 | 2.932 | -1.455 | -0.046 | -1.409 | 2.412 | | 10 | 1996 - 1 | 0.0 | 2263.0 | 0.366 | 0.352 | 0.015 | 0.015 | 0.369 | -1.513 | 1.882 | 1.882 | | 10 | 1996 - 2 | 1869.3 | 0.0 | 1.570 | -0.587 | 2.157 | 2.172 | -0.594 | -0.048 | -0.546 | 1.335 | | 10 | 2002 - 1 | 0.0 | 147.6 | -0.001 | 0.007 | -0.008 | 2.164 | 0.007 | -0.032 | 0.038 | 1.374 | | 10 | 2002 - 3 | 2031.9 | 1.9 | 2.537 | -0.098 | 2.636 | 4.799 | -0.106 | -0.040 | -0.066 | 1.308 | | 5 | 1996 - 1 | 0.0 | 1110.9 | 1.826 | 1.833 | -0.008 | -0.008 | 1.838 | -2.674 | 4.512 | 4.512 | | 5 | 1996 - 2 | 187.3 | 0.0 | -0.065 | -1.336 | 1.271 | 1.263 | -1.344 | -0.048 | -1.296 | 3.216 | | 5 | 1996 - 3 | 754.9 | | | 1.041 | | | | | | | | 5 | 2002 - 3 | 762.7 | 621.4 | 0.874 | -0.230 | 1.104 | 2.367 | -0.307 | -0.032 | -0.275 | 4.519 | | 7 | 1996 - 1 | 0.0 | 810.6 | 0.041 | 0.041 | 0.000 | 0.000 | 0.049 | -4.377 | 4.427 | 4.427 | | 7 | 1996 - 2 | 789.4 | 0.0 | 0.135 | -2.806 | 2.942 | 2.941 | -2.870 | -0.031 | -2.839 | | | 7 | 1996 - 3 | 1032.1 | 0.0 | | | | | | | • • • • • | | | 7 | 1996 - 3A | 751.5 | 754.4 | | | | | | | | | | 7 | 2002 - 1 | 0.0 | 255.7 | 0.019 | | | | | | | | | 7 | 2002 - 3 | 912.2 | 780.5 | 1.853 | -1.266 | 3.120 | 5.456 | -0.808 | -0.199 | -0.610 | 4.292 | ### 6.2 Shaft 11 Test Results The overburden profile surrounding Shaft 11 has a 15 ft thick clay layer at the surface with about 5 ft of silt directly beneath it. Sand layers dominate the remainder of the overburden profile down to the rock surface at elevation -13 ft. **Appendices C and D** provide details of the 1996 and 2002 tests respectively. As shown in **Figure 6.1**, the 1996 test clearly failed in bearing and mobilized most of the side shear during stage 1 testing from the bottom O-cell. The stroke limit was exceeded during the final load of 1802 tons, and the O-cell hydraulic pressure dropped quickly to zero. Although the shaft moved 0.72 in upward, the shear-movement (τ -z) curves (see **Appendix C**) at elevations from +16 ft to -27 ft did not fully attain their maximum shear. However, failure was imminent and a mathematical curve fit to extrapolate to 2 in of movement provided correlation coefficients exceeding 0.99. The 1996 testing stopped with the completion of the stage 1 test. Figure 6.2 shows the 2002 test performed using the mid-level O-cell with the lower O-cell closed to develop end bearing (stage 3). At the maximum load of 1318 tons, the shaft had moved upwards 1.5 in and the overburden side shear had failed. Although closed at the surface, the lower O-cell did not record any internal pressure as its expansion was reduced during the test, as expected because of the blown seal. The rock socket side shear failed at about 460 tons after about 0.5 in movement. The remaining reaction was apparently achieved in bearing and side shear at the bottom of the shaft, arching around the non-load bearing lower O-cell. The 2002 test of Shaft 11 was performed on a cool, rainy night. Although the shaft top instrumentation was covered, the high humidity prevented adequate drying of the EDI-multiplexer connectors, and the EDI data acquisition system did not function reliably. Therefore, the EDI's were read manually. One of the top movement indicators, DG13, was splashed by rain during the test and ceased to function altogether. Subsequent displacement at this location was carefully estimated using a tape measure. Despite the relatively crude tape measurement for DG13, the average top movement from the three indicators compared well with the survey level measurements. The top of shaft movement also does not significantly affect the results of the test, which depend more on the O-cell load and strain measurements. Two of the strain gages, 10602 and 10604 at elevations +10 ft and +0 ft respectively, no longer functioned, and the remaining gage at each level provided the only strain measurement. The strain difference (due to unequal shaft or side loading) between gages above and below these levels was not extreme, and the shaft strain and load distributions appear reasonable. However, the resulting shear stress estimates at +16 ft, +5 ft, and -4 ft may be somewhat affected. #### Bottom Cell Movement vs Load - Stage 1 - Shaft 11 - 1996 Figure 6.1 Load vs. Movement (Shaft 11 - 1996) #### Mid Cell Movement, Stage 3 - Shaft 11 - 2002 Figure 6.2 Load vs. Movement (Shaft 11 – 2002) #### 6.3 Shaft 2 Test Results The overburden profile surrounding Shaft 2 has a 7 ft thick clay layer at the surface with about 11 ft of clayey sand directly beneath it. Sand layers dominate the remainder of the overburden profile down to the rock surface at elevation -16 ft. As **Figure 6.3** shows the 1996 test, performed using only the lower O-cell (stage 1), failed in both bearing and side shear at a maximum load of 1991 tons. The shaft had moved upwards 2.3 in and downwards 2.0 in at the failure load. The indicators for the bottom plate of the mid-level O-cell exceeded their maximum stroke just below the failure load, and they were not reset. Although not used for the shear stress analysis,
since the mid-level O-cell was not expanded during this test, the remaining movement of its bottom plate was estimated to be the same as measured for its top plate. Since the 1996 test failed in both bearing and side shear almost simultaneously, and no bearing increase was expected to compensate for any side shear setup, the 2002 test focused on the overburden side shear. A stage 3 test from the mid-level O-cell was performed with lower O-cell closed, using the combined rock socket side shear and end bearing for reaction. The 2002 test, shown in **Figure 6.4**, failed in overburden side shear at 1148 tons and 1.8 in top of shaft movement. The early portion of the strain gage and O-cell pressure transducer data was inadvertently lost because of a memory overload in the CR10 datalogger. However, the impact on the test analysis was minimal. The missing strain readings occur during the early, elastic phase of the test, and the manual O-cell gage pressure readings provided backup for the pressure transducers. Several indicators exceeded their maximum travel, but they were immediately reset during the test. The mid-level O-cell broke its shipping welds at about 160 tons, which causes a clear, but inconsequential, discontinuity in the test curve shown in **Figure 6.4**. Although the lower O-cell maintained reasonably good pressure, a leaky hose fitting allowed the O-cell to close during the test. Appendices E and F provide additional details of the Shaft 2 tests. ## Bottom Cell Movement - Stage 1 - Shaft 2 - 1996 Figure 6.3 Load vs. Movement (Shaft 2 - 1996) ## Mid Cell Movement - Stage 3 - Shaft 2 - 2002 Figure 6.4 Load vs. Movement (Shaft 2 - 2002) ## 6.4 Shaft 10 Test Results Shaft 10 was located near the West bank of the river and surrounded by limestone riprap placed 3-4 ft deep after the 1996 test. However, the surface elevation, and the overburden stress, has not changed significantly since the 1996 tests. Shaft 10 is the only test shaft with permanent casing, from the ground surface to just below the rock surface at elevation -20.9 ft. The near-surface soil consists of 24 ft of silty and clayey sand. The remaining overburden above the rock is mostly loose sand. LTI set the mid-level O-cell at this site into the rock socket, with 17 ft of rock above it. LTI performed the 1996 test in two stages, achieving a stage 1 end bearing failure at 2263 tons, with in upward movement. As shown in **Figure 6.5**, the stage 2 test from the mid-level O-cell fully mobilized the side shear above it, with a movement of 1.7 in at the maximum load of 1869 tons. Although the lower O-cell was open to drain during stage 2 testing, the lower plate movement of the mid-level O-cell resembled a bearing curve. LTI believed that end bearing and side shear were mobilized together in the rock socket. This may have resulted from a discontinuity in the shaft sidewall or from load transferred around the lower O-cell as it compressed. Only stage 2 and 3 loads were performed in 2002, since the lower O-cell would only fail the end bearing. However, the O-cell hoses had no identifying marks, and the lower O-cell was initially pressurized by mistake. Concurrent stage 2 and 3 loading did not fail the rock socket or develop pressure in the lower O-cell. However, it did fail the overburden side shear at 2032 tons with 2.7 in top of shaft movement, as shown in Figure 6.6. Two of the strain gages in the rock socket (10635 and 10645) did not function during the 2002 tests and shaft load was based on the two remaining gages at each level. The strain data indicate very little side shear mobilized in the cased portion of the shaft, probably due to the construction method. Therefore, the weight of the shaft may have partially closed the mid-level O-cell after the 1996 test, which might explain the movement required to reengage the rock side shear as seen in Figure 6.6. Loading stopped when the mid-level O-cell pressure dropped suddenly at about 6600 psi, probably because of a blown seal. Appendices G and H provide test details. #### Mid Cell Movement - Stage 2 - Shaft 10 - 1996 Figure 6.5 Load vs. Movement (Shaft 10 – 1996) Mid Cell Movement - Stage 3 - Shaft 10 - 2002 Figure 6.6 Load vs. Movement (Shaft 10 – 2002) ## 6.5 Shaft 5 Test Results Shaft 5 was located near the East bank of the river and, like Shaft 7, has more fine-grained and distinctly weaker soil in the overburden than the shafts on the Western side of the river. The surface layer of clayey sand is about 8 ft thick and has 35-40 ft of clay under it. A thin 5-10-ft thick layer of sand below this grades back into a clayey sand above the limestone found at elevation -24 ft. As shown in **Figure 6.7**, the 1996 LTI test failed in both bearing and side shear during stage 1, with a top of shaft movement of 1.9 in at the maximum sustained load of 1111 tons. Stage 2 and stage 3 loading resulted in a total of 1.3 and 4.8 in of expansion in the mid-level and lower O-cells respectively, but added little useful information. Stages 2 and 3 from 1996 were not included in the D&M report (Sharp, 1998). Stage 2 was initially identified from computer files supplied by LTI, but stage 3 was not discovered until field records were obtained from LTI, after the 2002 Shaft 5 test. Based on the 1996 stage 2 results, it appeared that adequate expansion capability remained in the lower O-cell to perform a 2002 stage 1 test with the mid-level O-cell closed, and progress to stages 2 and 3 if needed. Due to a burst O-cell hose, the initial 2002 test (not included in this report) was aborted at about 450 tons and 0.08 in top of shaft movement. A second attempt two weeks later resulted in a side shear failure load of 763 tons at 1.0 in top of shaft movement (see **Figure 6.8**). After review of the 2002 tests, the O-cell hoses were apparently reversed, mistakenly pressurizing the mid-level O-cell during both attempts. To help avoid future mistakes, UF requested, and LTI subsequently provided, a copy of their field records, which proved very useful during the remainder of the 2002 test program. Adjacent strain gage measurements were carefully checked during the remaining tests to verify the correct O-cell loading. However, the Shaft 5 mistake proved to be serendipitous. The remaining stroke in the lower O-cell was actually 1.6 in less than calculated due to the unreported 1996 stage 3 loading. Therefore, the lower O-cell would likely have overextended, blowing the seal prior to obtaining a failure. Details of the 1996 and 2002 tests are included in **Appendices I and J**. #### Bottom Cell Movement - Stage 1 - Shaft 5 - 1996 Figure 6.7 Load vs. Movement (Shaft 5 – 1996) ## Mid Cell Movement - Stage 3 - Shaft 5 - 2002 Figure 6.8 Load vs. Movement (Shaft 5 - 2002) ## 6.6 Shaft 7 Test Results The overburden soil at Test Shaft 7 is approximately 71 ft thick and consists mostly of weak, cohesive soils except for a 9 ft thick sand layer at about elevation –5 ft. The rock surface starts at about -26 ft. The 1996 tests included 3 stages, using all of the 6 in stroke in the mid-level O-cell and 1.8 in of the lower O-cell stroke. The overburden section of the shaft failed during a stage 3 test at 1032 tons and 1.7 in top of shaft movement. The results of both 1996 and 2002 stage 3 tests are shown in **Figures 6.9 and 6.10** respectively. **Appendices K and L** present the test details. Because the 1996 tests used up the mid-level O-cell stroke, the 2002 tests had to start with the lower O-cell. However, the lower O-cell lacked adequate bearing reaction to fail the entire shaft. Therefore, the first 2002 test was a stage 1 test with the mid-level O-cell open to drain and compress, allowing a subsequent stage 3 test to fail the overburden section of the shaft. During the 2002 stage 1 test, the rock socket shear direction was reversed from the 1996 tests, and no usable information was obtained. Pump problems interfered with the stage 1 progress, but the mid-level O-cell was closed to an expansion of 2.3 in. The stage 3 test, with the lower O-cell closed, failed the overburden side shear at a maximum load of 912 tons and a top of shaft movement of 2.0 in. Multiplexer communication with one of the top of shaft movement indicators (DG13) failed at the start of the 2002 stage 1 test and manual readings were used in the test analysis. Water also flowed from one of the lower O-cell telltale pipes (TT4) during much of the 2002 testing, apparently displaced as the cell and its plates compressed. This reading did not affect the side shear analysis above the mid-level O-cell. The lower O-cell held pressure during both the stage 1 and 3 tests, but leaky hoses allowed it to compress slightly. ## Mid Cell Movement - Stage 3 - Shaft 7 - 1996 Figure 6.9 Load vs. Movement (Shaft 7 - 1996) Mid Cell Movement, Stage 3 - Shaft 7 - 2002 Figure 6.10 Load vs. Movement (Shaft 7 – 2002) ## 7. SIDE SHEAR SETUP RESULTS This chapter compares the measured side shear for the 1996 and 2002 O-cell tests to quantify the amount of setup that occurred during the intervening period. ## 7.1 Calculation of Side Shear **Chapter 5** discusses the details of the side shear calculations, summarized below: - 8. The average shaft strain was calculated at each strain gage elevation. The shaft strain at the O-cell was also calculated by dividing the O-cell load by the shaft stiffness (area and modulus). - 9. The shaft load at each strain gage elevation was calculated by multiplying the average of the strain measurements at that elevation by the shaft stiffness. - 10. Combining the shaft loads with the measured O-cell load, and the zero-load condition at the shaft top, both load and strain were plotted versus elevation for each O-cell load to check for unusual behavior and develop a graphical presentation of the load distribution. - 11. The average side shear acting on each shaft segment between load elevations was estimated from a simple force summation, subtracting the shaft weight
(mostly buoyant weight for SR20 site) from the load difference between the two elevations and dividing by the perimeter area. - 12. Segment movement corresponding to each side shear estimate was found by subtracting the shaft compression below the segment from the movement of the top O-cell plate. Plots of shear versus movement (τ -z) for each segment showed the shear strength mobilized during each O-cell load. The above analyses and plots were used to check the behavior of the soil adjacent to the test shaft, and are included in **Appendices C-L**. Several general factors affected the side shear analyses for the SR20 test shafts: 13. **Low Strain:** Although loads exceeding 2000 tons were applied to the SR20 test shafts, because of the 5-7 ft shaft diameter and relatively high shaft modulus, the measured shaft strain did not exceed 120 microstrain, and some were less than 10 microstrain. Because side shear depends on the strain difference between adjacent measurements, it may be significantly affected by measurement accuracy and shaft discontinuities affecting the strain distribution at a given cross-section. - 14. **Shaft Modulus:** The 1996 tests were performed an average 9 days after concreting, the 2002 tests an average of 5.4 years later. Although less significant after about 7 days, fresh concrete typically gains both strength and stiffness for up to 28 days. The concrete modulus provided for the 1996 tests is probably low for the 2002 tests, but by an unknown amount. The shaft modulus can sometimes be back-calculated from the load test data near failure, but this method was not useful at SR20 because of the low strain values. Core tests of the shaft modulus were not feasible due to the shaft enclosures, and the lack of comparative core tests from the 1996 tests. By using the 1996 modulus values, the 2002 side shear and estimated setup should be conservatively low. If the concrete strength increased by 20% after the initial 1996 test, using the ACI formula (E = 57,000 √f'_c) the concrete modulus would increase by 9.5%, and the shaft modulus and side shear by 8-9%. A sensitivity analysis of the setup results presented herein indicated that this quantity would not significantly affect the conclusions of this study. - 15. **Residual Stresses:** A zero load condition is required as a reference for the strain gage measurements. The beginning and end of the test are the most likely candidates for this. However, the beginning and ending strain readings for the SR20 tests disagree significantly, especially for the 1996 tests. Perez (2002) measured significant strain in fresh, drilled shaft concrete as it cured. Thermal increases, as much as 20°-60° C, followed by a similar decrease combined with shrinkage can induce significant shaft movement and mobilize side shear during the curing process. Because the end of the O-cell test should be reasonably close to a zero load condition for all tests, it was chosen as the most defensible reference. This results in initial shaft loads varying between 144 tons compression and 326 tons tension (see **Appendices C-L**). Because of this choice, the mobilized side shear strength for any particular segment and the overall side shear distribution at a given load are different from that reported by D&M (Sharp, 1998). - 16. **Maximum Shear Strength:** For setup comparison between the 1996 and 2002 tests, the maximum segment side shear estimated during a test was reported as the side shear strength. Because the side shear for segments nearest the load usually mobilizes first and then reduces with continuing movement, the maximum mobilized side shear for the entire shaft is generally less than the sum of the maximum segment values times their respective side areas. - 17. **Missing Data:** Several strain gages did not function during the 2002 tests, leaving a single gage to measure the strain. This causes an unknown error since all of the shafts exhibited some unequal side-to-side loading. (A minimum of four gages per elevation should have been used for shafts of this size.) ## 7.2 1996 vs. 2002 Side Shear Comparison The following subsections summarize and compare the shear strength mobilized by each segment during the 1996 and 2002 tests. Comparisons are shown both in graphical and in tabular format organized by test shaft. ## 7.2.1 Shaft 11 **Table 7.1** and **Figure 7.1** compare the shear strength measured during the 1996 and 2002 tests. Although the shaft moved upward 0.75 in, the 1996 test, during which the lower O-cell was over-expanded, the shaft did not fail in side shear above the lowest segment. However, the shear-movement curves were easily extrapolated to obtain the shear strength estimates shown in **Table 7.1**. The soil removed around the shaft enclosure during the 2002 test is reported as having zero strength compared to the 1996 test, but this segment is not included in later setup analyses. The lowest shaft segment above the mid-level O-cell is centered at -18.5 ft and is completely in the rock socket. The 8 ft long segment above it has 5 ft of soil over 3 ft of rock. Because the 1996 test did not include expansion of the mid-level O-cell, the side shear reported at -18.5 ft is an average between the strain elevations above and below it, and it may differ from the 2002 measurement for this reason. The three segments between elevations +10 ft and -12 ft are also potentially affected by overreaming because the temporary casing was installed only to -2 ft and left the sandy soil between elevations –2 ft and -13 ft (top of rock) exposed to drill slurry for 4 days. The segment centered at + 5 ft has a rounded shear movement curve more indicative of an end bearing failure, which may explain the significant setup observed for this segment. In general, the side shear above the mid-level O-cell appears to increase following the 1996 test, but with several complications. Table 7.1 Comparison of Maximum Shear Stress (Shaft 11) | | Shaft 11 | | | sured Sid | e Shear | Loglinear Trend | | | | | |-------------------------|----------|--------------------|-------------------------|---------------------|---------|---------------------------------------|-----------------|----------------|--------------|--| | | | | | Date | | $\tau = a \log \theta$ | $g(t) + \tau_0$ | Setup | | | | Completion Date 8/19/96 | | 8/19/96 | 8/26/96 | 3/2/02 | | | σ at | Factor | Segment Soil | | | Segment Elevations | | Elapsed Time, Days | | Change
tsf | | τ _ο at
t _o = | A = | Туре | | | | Тор | Bottom | Centerline | 7 | 2021 | (3) | а | 1day | (a / τ_0) | | | | ft | ft | ft | τ ₁₉₉₆ , tsf | τ_{2002} , tsf | | | tsf | | | | | 45.00 | 40.47 | 42.74 | 0.046 | 0.000 | | | | | Clay | | | 40.47 | 22.00 | 31.24 | 0.046 | 0.179 | 0.133 | 0.054 | 0.000 | 110.919 | Clay | | | 22.00 | 10.00 | 16.00 | 0.550 | 0.550 | 0.000 | 0.000 | 0.550 | 0.000 | Sand | | | 10.00 | 0.00 | 5.00 | 0.740 | 1.062 | 0.322 | 0.131 | 0.629 | 0.208 | Sand | | | 0.00 | -8.00 | -4.00 | 1.100 | 0.739 | -0.361 | -0.147 | 1.224 | -0.120 | Sand | | | -8.00 | -16.00 | -12.00 | 0.980 | 1.477 | 0.497 | 0.202 | 0.809 | 0.249 | Sand | | | -16.00 | -21.00 | -18.50 | 2.623 | 4.449 | 1.825 | 0.742 | 1.997 | 0.372 | Limestone | | 1996 and 2002 Shear Stress Distributions - Shaft 11 Figure 7.1 Distribution of Maximum Measured Shear Stress (Shaft 11) ## 7.2.2 Shaft 2 **Table 7.2** and **Figure 7.2** compare the shear strength measured during the 1996 and 2002 tests. The soil removed around the shaft enclosure during the 2002 test is reported as having zero strength compared to the 1996 test, but this segment is not included in later setup analyses. The lowest shaft segment, centered at -19.6 ft, is the only segment in the rock socket above the mid-level O-cell. Because the 1996 test did not include expansion of the mid-level O-cell, the side shear reported in this segment is an average between the strain elevations above and below it, and it may differ from the 2002 measurement for this reason. The segments between elevations +4.4 ft and –15.6 ft are potentially affected by overreaming because the temporary casing was installed only to +0.5 ft and left the sandy soil below it, down to the top of rock at elevation -16 ft, exposed to drill slurry for 7 days. For both the 1996 and 2002 tests, the strain gages at elevation -5.6 ft indicated an increase in shaft strain (and load) above the levels beneath it, a physical impossibility and an indication of an unknown shaft defect (poor concrete, reduced section, etc.). Strain measurements at this elevation were ignored by Sharp (1998). For the purpose of analysis, the strain at elevation –5.6 ft was replaced by interpolation between the adjacent strain levels. In general, the side shear above the mid-level O-cell appears to increase following the 1996 test, but with several complications. Table 7.2 Comparison of Maximum Shear Stress (Shaft 2) | | Shaft 2 | | | sured Sid | e Shear | Loglinear Trend | | | | | |--------------------|-----------|--------------------|-------------------------|---------------------|---------|-------------------|-------------------|----------------|--------------|--| | | | | | Date | | $\tau = a \log t$ | $g(t) + \tau_0$ | Setup | | | | Comple | tion Date | 7/11/96 | 7/17/96 | 3/6/02 | | | τ _o at | Factor | Segment Soil | | | Segment Elevations | | Elapsed Time, Days | | Change
tsf | _ | $t_0 = t_0$ | A = | Туре | | | | Тор | Bottom | Centerline | 6 | 2064 | 131 | а | 1day | (a / τ_0) | | | | ft | ft | ft | τ ₁₉₉₆ , tsf | τ_{2002} , tsf | | | tsf | | | | | 46.30 | 42.60 | 44.45 | 0.110 | 0.000 | | | | | Clay | | | 42.60 | 24.40 | 33.50 | 0.110 | 0.112 | 0.001 | 0.000 | 0.110 | 0.004 | Clay-Sand | | | 24.40 | 14.40 | 19.40 | 0.164 | 0.482 | 0.318 | 0.125 | 0.067 | 1.880 | Sand | | | 14.40 | 4.40 | 9.40 | 0.567 | 0.400 | -0.167 | -0.066 | 0.618 | -0.107 | Clay-Sand | | | 4.40 | -5.60 | -0.60 | 0.599 | 0.817 | 0.218 | 0.086 | 0.532 | 0.162 | Sand | |
| -5.60 | -15.60 | -10.60 | 0.596 0.814 | | 0.218 | 0.086 | 0.529 | 0.162 | Sand | | | -15.60 | -23.60 | -19.60 | 2.405 | 3.682 | 1.277 | 0.503 | 2.013 | 0.250 | Limestone | | 1996 and 2002 Shear Stress Distributions - Shaft 2 Figure 7.2 Distribution of Maximum Measured Shear Stress (Shaft 2) ## 7.2.3 Shaft 10 **Table 7.3** and **Figure 7.3** compare the shear strength measured during the 1996 and 2002 tests. Shaft 10 has permanent casing installed to top of rock at -20.9 ft and has very low side shear strength through the cased portion of the shaft. This is expected since the Contractor using a vibratory hammer to install the casing after excavating the shaft to elevation -20.5 ft. The soil removed around the shaft enclosure during the 2002 test is reported as having zero strength compared to the 1996 test, but this segment is not included in later setup analyses. The lowest three shaft segments, between elevations -20 ft and -37.5 ft, are all within the rock socket. The 2002 test indicated significant movement within the rock socket prior to mobilizing side shear. Since the O-cells were left open to drain between tests, and the cased portion of the shaft developed very little side shear, the cells may have partially closed under the weight of the shaft, allowing sand above the rock socket to drift down into the shaft-rock interface. The non-functioning strain gage at elevation -26 ft may also have affected the calculated load distribution within the rock socket during the 2002 test. The cased portion of the shaft shows a moderate increase in side shear between the tests, but the side shear within the rock socket shows both positive and negative change. Table 7.3 Comparison of Maximum Side Shear (Shaft 10) | Shaft 10 | | | Max. Mea | sured Sid | e Shear | Loglinear Trend | | | | | |--------------------|------------------------|--------------------|-------------------------|---------------------|---------|---------------------------------------|---------------------|--------|--------------|--| | | | | Test | Date | | $\tau = a \log t$ | $g(t) + \tau_0$ | Setup | | | | Comple | Completion Date 8/8/96 | | 8/19/96 | | | | σ at | Factor | Segment Soil | | | Segment Elevations | | Elapsed Time, Days | | Change tsf | | τ _ο at
t _o = | A = | Туре | | | | Тор | Bottom | Centerline | 11 | 2038 | 131 | а | 1day (a / τ_0) | | | | | ft | ft | ft | τ ₁₉₉₆ , tsf | τ_{2002} , tsf | | | tsf | | | | | 47.50 | 43.92 | 45.71 | -0.045 | 0.000 | | | | | Clay-Sand | | | 43.92 | 15.00 | 29.46 | -0.045 | 0.053 | 0.099 | 0.044 | -0.091 | 0.000 | Sand | | | 15.00 | -20.00 | -2.50 | 0.032 | 0.128 | 0.096 | 0.042 | -0.012 | 0.000 | Sand | | | -20.00 | -26.00 | -23.00 | 1.362 | 2.814 | 1.453 | 0.641 | 0.694 | 0.922 | Limestone | | | -26.00 | -32.00 | -29.00 | 3.629 | 1.303 | -2.326 | -1.026 | 4.697 | -0.218 | Limestone | | | -32.00 | -37.50 | -34.75 | 8.021 | 9.255 | 1.234 | 0.544 | 7.454 | 0.073 | Limestone | | 1996 and 2002 Shear Stress Distributions - Shaft 10 Figure 7.3 Distribution of Maximum Measured Shear Stress (Shaft 10) ## 7.2.4 Shaft 5 Table 7.4 and Figure 7.4 compare the shear strength measured during the 1996 and 2002 tests. The soil removed around the shaft enclosure during the 2002 test is reported as having zero strength compared to the 1996 test, but this segment is not included in later setup analyses. Although LTI performed a three-stage test in 1996, the shaft failed in side shear during the first stage. The lowest shaft segment, centered at –21.9 ft, is the only segment in the rock socket above the mid-level O-cell. Because stage 1 of the 1996 test did not include expansion of the mid-level O-cell, the side shear reported in this segment is an average between the strain elevations above and below it, and it may differ from the 2002 measurement for this reason. In general, the side shear above the mid-level O-cell appears to increase following the 1996 test. ## 7.2.5 Shaft 7 Table 7.5 and Figure 7.5 compare the shear strength measured during the 1996 and 2002 tests. The soil removed around the shaft enclosure during the 2002 test is reported as having zero strength compared to the 1996 test, but this segment is not included in later setup analyses. Both the 1996 and 2002 tests of the overburden were were performed from the mid-level O-cell (stage 3). The lowest shaft segment, centered at –26.65 ft, is the only segment in the rock socket above the mid-level O-cell. In general, the side shear above the mid-level O-cell appears to decrease following the 1996 test. Table 7.4 Comparison of Maximum Shear Stress (Shaft 5) | Shaft 5 | | | Max. Mea | sured Sid | e Shear | Loglinear Trend | | | | | |--------------------|-----------|--------------------|-------------------------|---------------------|---------|-----------------------------|-------|----------------|--------------|--| | | | | Test Date | | | $\tau = a \log(t) + \tau_0$ | | Setup | | | | Comple | tion Date | 11/27/96 | 12/6/96 | 2/9/02 | | | τ₀ at | Factor | Segment Soil | | | Segment Elevations | | Elapsed Time, Days | | Change tsf | | t ₀ at | A = | Туре | | | | Тор | Bottom | Centerline | 9 | 1900 | 131 | а | 1day | (a / τ_0) | | | | ft | ft | ft | τ ₁₉₉₆ , tsf | τ_{2002} , tsf | | | tsf | | | | | 47.00 | 43.80 | 45.40 | 0.071 | 0.000 | | | | | Clay-Sand | | | 43.80 | 30.10 | 36.95 | 0.071 | 0.062 | -0.009 | -0.004 | 0.075 | -0.050 | Clay | | | 30.10 | 17.10 | 23.60 | 0.054 | 0.106 | 0.052 | 0.022 | 0.033 | 0.676 | Clay | | | 17.10 | 5.10 | 11.10 | 0.036 | 0.078 | 0.042 | 0.018 | 0.019 | 0.935 | Clay | | | 5.10 | -4.90 | 0.10 | 0.210 | 0.215 | 0.005 | 0.002 | 0.208 | 0.010 | Clay | | | -4.90 | -13.90 | -9.40 | 0.480 | 0.528 | 0.048 | 0.020 | 0.461 | 0.044 | Sand | | | -13.90 | -18.90 | -16.40 | 2.083 | 3.081 | 0.997 | 0.429 | 1.674 | 0.256 | Clay-Sand | | | -18.90 | -24.90 | -21.90 | 1.673 | 2.206 | 0.533 | 0.229 | 1.454 | 0.158 | Clay-Sand | | 1996 and 2002 Shear Stress Distributions - Shaft 5 Figure 7.4 Distribution of Maximum Measured Shear Stress (Shaft 5) Table 7.5 Comparison of Maximum Shear Stress (Shaft 7) | Shaft 7 | | | Max. Mea | asured Sid | e Shear | Loglinear Trend | | | | | |-------------------|-----------|------------|-------------------------|---------------------|---------------|-------------------|---------------------------------------|-----------------|--------------|--| | | | | Test Date | | | $\tau = a \log t$ | $\tau = a \log(t) + \tau_0$ | | | | | Comple | tion Date | 11/23/96 | 12/4/96 | 2/23/02 | | | σ ot | Setup
Factor | Segment Soil | | | Segment Elevation | | vations | Elapsed Time, Days | | Change
tsf | | τ _ο at
t _o = | A = | Туре | | | Тор | Bottom | Centerline | 11 | 1918 | 131 | a 1day | | (a / τ_0) | | | | ft | ft | ft | τ ₁₉₉₆ , tsf | τ_{2002} , tsf | | | tsf | | | | | 47.00 | 43.65 | 45.33 | 0.049 | 0.000 | | | | | Clay-Sand | | | 43.65 | 25.10 | 34.38 | 0.049 | 0.016 | -0.033 | -0.015 | 0.064 | -0.229 | Clay-Sand | | | 25.10 | 15.10 | 20.10 | 0.163 | 0.152 | -0.010 | -0.005 | 0.168 | -0.028 | Clay | | | 15.10 | 5.10 | 10.10 | 0.139 | 0.099 | -0.041 | -0.018 | 0.158 | -0.115 | Clay | | | 5.10 | -4.90 | 0.10 | 0.262 | 0.269 | 0.007 | 0.003 | 0.259 | 0.013 | Sand | | | -4.90 | -14.90 | -9.90 | 0.574 | 0.378 | -0.196 | -0.087 | 0.665 | -0.131 | Sand | | | -14.90 | -24.90 | -19.90 | 1.566 | 1.198 | -0.369 | -0.164 | 1.738 | -0.095 | Clay-Sand | | | -24.90 | -28.40 | -26.65 | 9.550 | 9.063 | -0.486 | -0.217 | 9.776 | -0.022 | Limestone | | 1996 and 2002 Shear Stress Distributions - Shaft 7 Figure 7.5 Distribution of Maximum Measured Shear Stress (Shaft 7) ## 7.3 Time Effects on Side Shear The unitless setup factor A, proposed by Skov and Denver (1988), describes a linear trend between side shear and the logarithm of elapsed time relative to an initial capacity. The initial unit side shear capacity, τ_0 , and the magnitude of the setup factor depend partially on the choice of the initial time, t_0 , which Skov and Denver (1988) as the lower limit for a predictable increase in capacity. For drilled shafts, this initial time is difficult to determine, affected by both soil and concrete behavior. The final set of the concrete should stabilize the lateral pressure on the sidewalls, but thermal expansion and contraction occurring as the concrete sets may cause significant vertical shaft movement. Shaft diameter and length, soil type, concrete characteristics, casing, and construction procedures may all affect the setup behavior of drilled shafts. To simplify the analysis herein, the reference time was chosen as $t_0 = 1$ day, after the initial concrete set but still early in the setup process. This choice is also mathematically simple, with the advantage that $(t/t_0) = t$ when both t and t_0 are expressed in days. Using a semilog-linear trend to describe the segment side shear as a function of time: $$\begin{array}{lll} \tau = a \; log_{10}(t) + b & \text{and} & \tau_0 = a \; log_{10}(t_0) + b \\ \\ \text{where:} & a & = & Slope \; of \; semilog-linear \; side \; shear \; trend \; (stress) \\ b & = & Intercept \; of \; semilog-linear \; side \; shear \; trend \; (stress) \\ \tau, \; \tau_0 & = & Unit \; side \; shear \; capacity \; (stress) \; at \; time \; t \; or \; t_0 \\ t & = & Time \; elapsed \; since \; installation, \; days \\ t_0 & = & Reference \; time, \; elapsed \; since \; installation, \; = 1 \; day \\ \end{array}$$ Then with the definition from Section 2.4, the setup factor, A, may be calculated as: $$A = \frac{\tau/\tau_0 - 1}{\log_{10}(t/t_0)} = \frac{\tau - \tau_0}{\tau_0 \log_{10}(t/t_0)} = \frac{a \log_{10}(t) + b - (a \log_{10}(t_0) + b)}{\tau_0 \log_{10}(t/t_0)} = \left(\frac{a}{\tau_0}\right)$$ **Figures 7.6-7.10** show the maximum measured unit side shear vs. the logarithm of time for each shaft segment, including an indication of the approximate soil type. Since each segment has only two tests, the slope and intercept for a straight line connecting the
capacities in these figures is easily calculated, as is the corresponding setup factor. **Tables 7.1-7.5** include these values for each test shaft, along with the soil type. ## Changes in Side Shear with Time - Shaft 11 Figure 7.6 Shear Capacity vs. Time (Shaft 11) ## Changes in Side Shear with Time - Shaft 2 Figure 7.7 Shear Capacity vs. Time (Shaft 2) ## Changes in Side Shear with Time - Shaft 10 Figure 7.8 Shear Capacity vs. Time (Shaft 10) ## Changes in Side Shear with Time - Shaft 5 Figure 7.9 Shear Capacity vs. Time (Shaft 5) ## Changes in Side Shear with Time - Shaft 7 Figure 7.10 Shear Capacity vs. Time (Shaft 7) ## 7.4 Summary of SR20 Setup **Table 7.6** summarizes the setup factors from the shaft tests at SR20 and provides a statistical analysis by soil type. The average setup factor for all segments was A = 0.18, but the variability was high with a coefficient of variation of 247%. Although the average setup factor varied by material type, the variability was high for all types. More importantly, many segments exhibited a negative change and the median setup factor for all segments was only A = 0.01. **Figure 7.11** shows the measured setup factors plotted versus depth, and indicates no clear trend with depth or soil type. For comparison with the shaft tests at SR20, the side shear setup measurements from Bullock (1999) for five 18 in square, prestressed concrete piles driven in Florida are presented in **Table 7.7** and **Figure 7.12**. The average setup factor was 0.51 with a coefficient of variation of 80%. The only pile segment exhibiting negative setup was believed affected by O-cell disturbance, and the median setup factor was A = 0.38. Table 7.6 Summary of Setup Factors for SR20 Test Shafts | Soil Type | Shaft | Elevation ft | Depth
ft | τ_0 at t_0 = 1day, tsf | | | | Setup Factor A | | | | |-----------|-------|--------------|-------------|-------------------------------|-------------|--------|--------|----------------|----------|--|--| | Clay | 5 | 36.95 | 8.95 | 0.075 | | | -0.050 | | | | | | Clay | 5 | 23.60 | 22.30 | 0.033 | Samples | 6 | 0.676 | Samples | 6 | | | | Clay | 5 | 11.10 | 34.80 | 0.019 | Average | 0.110 | 0.935 | Average | 0.238 | | | | Clay | 5 | 0.10 | 45.80 | 0.208 | Std. Dev. | 0.078 | 0.010 | Std. Dev. | 0.449 | | | | Clay | 7 | 20.10 | 25.20 | 0.168 | COV | 71.2% | -0.028 | COV | 188.5% | | | | Clay | 7 | 10.10 | 35.20 | 0.158 | | | -0.115 | | | | | | Clay-Sand | 2 | 33.50 | 12.90 | 0.110 | | | 0.004 | | | | | | Clay-Sand | 2 | 9.40 | 37.00 | 0.618 | Samples | 6 | -0.107 | Samples | 6 | | | | Clay-Sand | 5 | -16.40 | 62.30 | 1.674 | Average | 0.943 | 0.256 | Average | -0.002 | | | | Clay-Sand | 5 | -21.90 | 67.80 | 1.454 | Std. Dev. | 0.774 | 0.158 | Std. Dev. | 0.181 | | | | Clay-Sand | 7 | 34.38 | 10.93 | 0.064 | COV | 82.1% | -0.229 | COV | -8996.2% | | | | Clay-Sand | 7 | -19.90 | 65.20 | 1.738 | | | -0.095 | | | | | | Sand | 11 | 16.00 | 29.00 | 0.550 | | | 0.000 | | | | | | Sand | 11 | 5.00 | 40.00 | 0.629 | | | 0.208 | | | | | | Sand | 11 | -4.00 | 49.00 | 1.224 | | | -0.120 | | | | | | Sand | 11 | -12.00 | 57.00 | 0.809 | Samples | 12 | 0.249 | Samples | 12 | | | | Sand | 2 | 19.40 | 27.00 | 0.067 | Average | 0.469 | 1.880 | Average | 0.206 | | | | Sand | 2 | -0.60 | 47.00 | 0.532 | Std. Dev. | 0.371 | 0.162 | Std. Dev. | 0.541 | | | | Sand | 2 | -10.60 | 57.00 | 0.529 | COV | 79.2% | 0.162 | COV | 263.1% | | | | Sand | 10 | 29.46 | 18.04 | -0.091 | | | 0.000 | | | | | | Sand | 10 | -2.50 | 50.00 | -0.012 | | | 0.000 | | | | | | Sand | 5 | -9.40 | 55.30 | 0.461 | | | 0.044 | | | | | | Sand | 7 | 0.10 | 45.20 | 0.259 | | | 0.013 | | | | | | Sand | 7 | -9.90 | 55.20 | 0.665 | | | -0.131 | | | | | | Limestone | 11 | -18.50 | 63.50 | 1.997 | | | 0.372 | | | | | | Limestone | 2 | -19.60 | 66.00 | 2.013 | Samples | 6 | 0.250 | Samples | 6 | | | | Limestone | 10 | -23.00 | 70.50 | 0.694 | Average | 4.438 | 0.922 | Average | 0.229 | | | | Limestone | 10 | -29.00 | 76.50 | 4.697 | Std. Dev. | 3.564 | -0.218 | Std. Dev. | 0.397 | | | | Limestone | 10 | -34.75 | 82.25 | 7.454 | COV | 80.3% | 0.073 | COV | 173.2% | | | | Limestone | 7 | -26.65 | 71.95 | 9.776 | | | -0.022 | | | | | | - | | <u> </u> | | | All Samples | 30 | | All Samples | 30 | | | | | | | | | Average | 1.286 | | Average | 0.175 | | | | | | | | | Std. Dev. | 2.234 | | Std. Dev. | 0.432 | | | | | | | | | COV | 173.7% | | COV | 246.6% | | | | | | | | | Median | 0.541 | | Median | 0.012 | | | Table 7.7 Summary of Setup Factors for Driven Florida Piles (Bullock, 1999) | Soil Type | Pile | Elevation ft | Depth
ft | τ_0 at t_0 = 1day, tsf | | | , | Setup Facto | or A | |-----------|-----------|--------------|-------------|-------------------------------|-----------|--------|-------|-------------|--------| | Clay | Aucilla | 39.24 | 13.98 | 0.213 | | | 0.36 | | | | Clay | Aucilla | 25.00 | 28.21 | 0.095 | Samples | 7 | 0.45 | Samples | 7 | | Clay | Aucilla | 16.76 | 36.45 | 0.328 | Average | 0.258 | 0.26 | Average | 0.487 | | Clay | Vilano W. | -40.32 | 44.88 | 0.135 | Std. Dev. | 0.170 | 0.38 | Std. Dev. | 0.259 | | Clay | Vilano W. | -48.82 | 53.38 | 0.162 | COV | 65.6% | 0.99 | COV | 53.1% | | Clay | Seabreeze | -52.13 | 58.43 | 0.281 | | | 0.67 | | | | Clay | Seabreeze | -63.12 | 69.42 | 0.596 | | | 0.30 | | | | Clay-Sand | Aucilla | 48.23 | 4.99 | 0.082 | | | 0.04 | | | | Clay-Sand | Aucilla | 31.76 | 21.46 | 0.171 | Samples | 7 | 0.38 | Samples | 7 | | Clay-Sand | Aucilla | 7.25 | 45.96 | 0.122 | Average | 0.208 | 1.60 | Average | 0.500 | | Clay-Sand | Aucilla | -4.27 | 57.48 | 0.807 | Std. Dev. | 0.273 | 0.17 | Std. Dev. | 0.523 | | Clay-Sand | Vilano E. | 0.56 | 3.02 | 0.012 | COV | 131.4% | 0.58 | COV | 104.6% | | Clay-Sand | Vilano W. | -19.82 | 24.38 | 0.048 | | | 0.53 | | | | Clay-Sand | Vilano W. | -31.82 | 36.38 | 0.211 | | | 0.20 | | | | Sand | Buckman | 11.19 | 3.02 | 0.058 | | | 0.33 | | | | Sand | Buckman | 5.18 | 9.02 | 0.051 | | | 1.03 | | | | Sand | Buckman | -0.82 | 15.03 | 0.010 | | | 1.48 | | | | Sand | Buckman | -6.33 | 20.54 | 0.012 | | | 0.97 | | | | Sand | Buckman | -11.58 | 25.79 | 0.044 | Samples | 14 | 0.85 | Samples | 14 | | Sand | Aucilla | 1.25 | 51.97 | 0.082 | Average | 0.391 | 0.79 | Average | 0.529 | | Sand | Vilano E. | -4.72 | 8.30 | 0.094 | | 0.644 | 0.36 | Std. Dev. | 0.431 | | Sand | Vilano E. | -9.97 | 13.55 | 0.108 | COV | 165.0% | 0.28 | COV | 81.5% | | Sand | Vilano E. | -16.21 | 19.78 | 0.360 | | | 0.38 | | | | Sand | Vilano E. | -24.70 | 28.28 | 1.306 | | | 0.25 | | | | Sand | Vilano W. | -53.58 | 58.14 | 1.062 | | | 0.08 | | | | Sand | Seabreeze | -25.39 | 31.69 | 0.015 | | | 0.47 | | | | | Seabreeze | | 47.67 | 0.140 | | | 0.21 | | | | Sand | Seabreeze | -71.13 | 77.43 | 2.125 | | | -0.07 | | | | | | | | | Samples | 28 | | Samples | 28 | | | | | | | Average | 0.312 | | Average | 0.511 | | | | | | | Std. Dev. | 0.479 | | Std. Dev. | 0.407 | | | | | | | COV | 153.7% | | COV | 79.6% | | | | | | | Median | 0.128 | | Median | 0.380 | ## Setup Factors for SR20 Shafts Figure 7.11 Setup Factor Depth Profile for SR20 Test Shafts Figure 7.12 Setup Factor Depth Profile for Driven Florida Piles (Bullock, 1999) ## 8. CONCLUSIONS AND RECOMMENDATIONS ## 8.1 Conclusions The following conclusions are based on SR20 load test results from this research: - 1. Although positive side shear setup was measured for the test shafts at SR20, on average it was only about 35% of that measured by Bullock (1999) for driven piles. The data provided no clear trend with soil type or depth. In addition, negative setup was measured for many shaft segments and the median setup factor for shafts was approximately zero. - 2. The O-cells and VW strain gages performed well over a period of 5 years, despite less than optimal storage conditions at the shaft top. - 3. Significant residual stresses, previously ignored, were identified in the test shafts following construction. The cause of these stresses is thought to be thermal expansion and subsequent contraction of the setting concrete. - 4. Several unquantified factors may have affected both the overall shaft capacity and the measured setup for the SR20 test shafts including large shaft size, substandard construction methods, residual stresses, and shaft settlement between tests due to the O-cells being left open to drain. For this reason, shaft setup should not be ruled out at this time. - 5. Lightweight reference beams built from fiberglass structural members provided a stable and portable reference system. #### 8.2 Recommendations Recommendations based on the above conclusions: - 6. Although some setup was measured at the SR20 site, it was not consistent. Based on this study, shaft setup does not appear reliable for design use at present. - 7. Side shear setup was measured for some of the shaft segments at the SR20 site. Research under more carefully controlled conditions, especially construction methods and storage, may identify trends that are more consistent. - 8. Additional research on the formation of residual stresses in drilled shafts commonly used by the FDOT seems warranted. Residual loads existing prior to the structural loads could lead to unplanned settlement of the structure and impair the performance of the constructed foundation. ## 9. REFERENCES Bartolomey, A.A., and Yushkov, B.S. (1985). "Variation in time of capacity of pile foundations in clays", Proceedings of the 11th International Conference on Soil Mechanics and Foundation Engineering, Balkema, Brookfield, VT, 3, 1517-1520. Bullock, P.J. (1999). "Pile Friction Freeze: A Field and Laboratory Study, Doctoral Dissertation", University of Florida, Gainesville, FL. Finno, R.J., Cosmao, T., and Gitskin, B. (1989). "Results of Foundation Engineering Congress Pile Load Test", Predicted and Observed Axial Behavior of Piles, ASCE, New York, NY, GSP23, 338-355 Karlsrud, K. and Haugen, T. (1985). "Axial static capacity of steel model piles in overconsolidated clays",
Proceedings of the 11th International Conference in Soil Mechanics and Foundation Engineering, Balkema, Brookfield, VT, 3, 1401-1406. LOADTEST, Inc. (1998). "Telltales from LOADTEST", LOADTEST, Inc., Gainesville, FL Lukas, R.G. and Bushnell, T.D. (1989). "Contribution of pile freeze to pile capacity", Foundation Engineering: Current Principles and Practices, Kulhaway, F.H., editor, ASCE, Reston, VA, Vol.2, 991-1001. Lutenegger, A.J. and Miller, G.A. (1993). "Evaluation of Dilatometer method to determine axial capacity of driven model pipe piles in clay", Design and Performance of Deep Foundations: Piles and Piers in Soil and Soft Rock, Nelson, P.P., Smith, T.D., and Clukey, E.C. editors, ASCE, Reston, VA, GSP38, 41-63. Marchetti, S., Totani, G., Campanella, R. G., Robertson, P. K., and Taddei, B. (1986). "The DMT- σ_{hc} method for piles driven in clay", In Situ '86, Clemence, S.P., editor, ASCE, Reston, VA, GSP6, 765-779. O'Neill, M.W. (2001). "Side Resistance in Piles and Drilled Shafts", Journal of Geotechnical and Geoenvironmental Engineering, ASCE, Reston, VA, 127(1), 3-16. Osterberg, J.O. (2001). "The Osterberg Load Cell as a Research Tool", XVth International Conference on Soil Mechanics and Geotechnical Engineering, Istanbul, Turkey. Osterberg, J. O. (1999). "What Has Been Learned About Drilled Shafts From the Osterberg Load Test", Annual Members Conference, Deep Foundations Institute, Englewood Cliffs, NJ. Paikowsky, S.G., LaBelle, V.A., and Hourani, N.M. (1996). "Dynamic analyses and time dependent pile capacity." Stresswave '96 Fifth International Conference on the Application of Stress-Wave Theory to Piles. Townsend, F. C., Hussein, M., and McVay, M.C. editors, Department of Civil Engineering, University of Florida, Gainesville, FL. Reese, L.C. (1978). "Design and construction of drilled shafts", Journal of Geotechnical Engineering, ASCE, 104(1), 91-116. Sharp, M.R. (1998). "Final Geotechnical Report, SR20 over Apalachicola River Blountstown Bridge", Dames & Moore, Inc., Tampa, FL. Skov, R., and Denver, H. (1988). "Time-dependence of bearing capacity of piles." Proceedings of the Third International Conference on the Application of Stress-Wave Theory to Piles, Fellenius, B.G., editor, BiTech Publishers, Vancouver, BC, 879-888. Soderberg, L.O. (1962). "Consolidation theory applied to foundation pile time effects." Geotechnique, The Institution of Civil Engineers, London, England, 12(3), 217-225. York, D.L., Brusey, W.G., Clemente, F.M., and Law, S.K. (1994). "Set-up and Relaxation in Glacial Sand", Journal of Geotechnical Engineering, ASCE, 120(9), 1498-1513. Vesic, A.S. (1977). "Design of pile foundations." *NCHRP Synthesis of Highway Practice 42*. Transportation Research Board, National Academy of Sciences, Washington, D.C. # APPENDIX A SPT BORING LOGS Figure A.1 Shaft 11 Boring Logs (TH-46A and TH-46B) Figure A.2 Shaft 2 Boring Logs (TH-53A and TH-53B) Figure A.3 Shaft 10 Boring Logs (P57-1 and P57-2) Figure A.4 Shaft 5 Boring Logs (TH-62A and TH-62B) Figure A.5 Shaft 7 Boring Logs (TH-69A and TH-69B ## LEGEND INFORMATION ``` TH STANDARD PENETRATION TEST (SPT) BORING LOCATION STANDARD PENETRATION RESISTANCE IN BLOWS PER FOOT 50/3 50 BLOWS FOR 3-INCH PENETRATION INTO SOIL 13/50/5 13 BLOWS FOR 6-INCH, 50 BLOWS FOR 5-INCH PENETRATION INTO SOIL US-1 (100%) UNDISTURBED SAMPLE ** RECOVERY 5% ESTIMATED % WATER LOSS \nabla GROUNDWATER LEVEL MEASURED ON DATE DRILLED NATURAL MOISTURE CONTENT IN PERCENT (ASTM D-2216) NM PERCENT PASSING No. 200 SIEVE SIZE -200 (PERCENT FINES)(ASTM D-1140) \gamma_{\rm d} DRY UNIT WEIGHT, POUNDS PER CUBIC FOOT que corrected unconfined compressive strength (kaf) qt SPLITTING TENSILE STRENGTH (kaf) UNCONFINED COMPRESSIVE STRENGTH (tsf) Pp USING POCKET PENETROMETER U. UQUID LIMIT (ASTM D-424) PLASTICITY INDEX (ASTM D-424) PI SP,SP-SM UNIFIED SOIL CLASSIFICATION SYSTEM SM,SC,CH ROCK CORING DATA 中 x RECOVERY (RQD) CORE SIZE - HWD4 AND HW-WIRE LINE STANDARD PENETRATION TEST DATA: SPOON 1.D.= 1.5" SPOON 0.D.= 2.0" HAMMER DROP= 30° HAMMER WEIGHT= 140 lbs. DRILL RIG: CME 45, CME 55(2) AND CME 75 DRILLERS: F. SMITH, K. McDOUGAL, G. SHIELDS, P. BONEY AND G. LEDBETTER (TALLAHASSEE) R. PRATHER AND T. BUCHAN (ORLANDO) S. PARKER AND J. BOSWELL (BARTOW) NOTES: 1) UPON COMPLETION OF EACH BORRING, THE BOREHOLE WAS GROUTED WITH A CEMENT-BENTONITE SLURRY. 2) SOIL LEGEND AND SOIL SYMBOLS DEVELOPED FROM ARDAMAN & ASSOCIATES, INC. PHASE I PRELIMINARY GEOTECHNICAL REPORT FOR THE PROPOSED AUCHMENT C ADDITION TO THE CALHOUN BRIDGE OVER THE APALACHICOLA RIVER BASIN ALONG STATE ROAD 20 IN LIBERTY AND CALHOUN COUNTIES, FLORIDA DATED DECEMBER 17, 1992. SUBSURFACE INFORMATION IS ALSO PRESENTED IN THE ABOVE REFERENCED REPORT. 3) NUMBER IN BRACKETS ([7]) FOLLOWING SOIL/ROCK DESCRIPTIONS ON THE FOLLOWING SHEETS REFERENCES THE SOIL/ROCK STRATA NUMBERS SHOWN WITH THE SOIL LEGEND ON THIS SHEET. ``` Figure A.6 Boring Log Legend # APPENDIX B CALIBRATIONS ### **Vibrating Wire Pressure Transducer Calibration** | Model Number: | 4500H-10,000 | | Pressure Range: | 10,0 | 00 psi | |--------------------------|--------------------------------|----------------------|---|---------|--------| | Serial Number: | 26478 | | Mfg. Number: | 4-: | 1207 | | Customer: Scl | hmertmann & Crapps | | Temp: | 22 | °C | | Cust. I.D. Number: | n/a | | Baro: | 999 | mbar. | | Job No.: | 6383 | | Date: | 3/1 | 7/94 | | Test Gage: | 335 | | By: | SPE | 94 | | First Cycle | Applied Pressure (psi) -0.2316 | Readings | Change | | | | riisi Cycle | 2017.00
4011.60 | 9131
8452
7767 | 679
685 | | | | | 6000.70
7996.60
10030.00 | 7077
6380
5667 | 690
697
713 | | | | Second Cycle | 3.2085
2041.80
4021.90 | 9114
8438
7759 | 676
679 | | | | | 6002.00
8024.80
9996.00 | 7074
6370
5680 | 685
704
690 | | | | Cal | ibration Factor (C): | 2.8987 | (PSI/Digit) | | | | Т | Thermal Factor (K):_ | 2.6088 | (PSI//Deg.C.Rise) | | | | | Calculated Pre | essure = C(R0- | $-\mathbf{R1}) + \mathbf{K}(\mathbf{T1}-\mathbf{T0})$ | | | | GK-401 Readi | ng at Shipment: | | Date: | 3/24/94 | | | Position "B | ":*9143 | | Temperature: | 25.5 | Deg.C. | | or
Position "F | "·*
 | | Baro: | 1011 | mbar** | | Users are advised to est | ablish their own zero c | conditions. | | | | | * Barometric pressure is | corrected for 580 ft.al | oove sea level. | | | | | - | | Wiring Code: | | | | Figure B.1 Geokon Calibration, VW Pressure Transducer #26478 White and Green: Thermistor Red and Black: Gage Figure B.2 Bench Calibration, VW Pressure Transducer #26478 (Bullock 1999) | | OKON
ibrating | | | | | alibrati | on Rep | ort | |---------------------------------|---|--|--|--|---|--|--|--| | Model Number: | 4500HH | 4500HH-10000 | | | Pressi | ıre Range: | 10, | ,000 psi | | Serial Number: | 647 | 64705 | | | Mfg | g. Number: | 9 | 8-325 | | Customer: | University of Florida | | | | Тет | mperature: | 23.0 ° | С | | | #:n/a | | | . † | Barometrio | e Pressure: | 1006.7 n | nbar | | Job Number: | 182 | 14 | | | Date of C | Calibration: | Januar | ry 22, 2002 | | Cal. Std. | Control #(s): | 213, 438, 5 | 29, 524, 468 | , 403, 476 | 1 | echnician: | KOR |)
> | | Polyn | (psi) 1st Cycle (psi) 2nd Cycle Pressure Reading Change (%FS) Fit (%FS) 0 9046 0 9047 0 9047 -0.59 -0.12 2000 8211 2000 8212 2000 8212 835 0.29 0.19 4000 7404 4000 7406 4000 7405 807 0.46 0.09 6000 6615 6000 6616 6000 6616 790 0.20 -0.15 8000 5824 8000 5826 8000 5825 791 -0.04 -0.11 | | | | | | | | | | **Barometri | c compensation | Polynomial | | • | | -,, | ** | | *The user is ad The above name | vised to establish
Wiring Code
T | : 9036 : pressure is bas (appoxizero conditions) : Red and he above instruct has been ca | ed upon Geoko
mate correction
in the field by
Black: Gage
ment was foun
librated by c | on factory eleven for altitude recording the White and to be in Toleromparison ANSI Z544 | eation of 177n
= 0.5 psi / 10
e reading at a
and Green:
erance in all a
with stand | m (580 ft.) ab
2000 ft.)
a known temp
Thermistor
operating ran
lards traces | ove sea level. erature and ba r Bare: Shi ges. able to the N | January 22, 2002 prometric pressure. ield IIST, in compliance | Figure B.3 Geokon Calibration, VW Pressure Transducer #64705 ### Final Report Contract #BC354 RPWO #32 Table B.1 Osterberg Load Cell Calibration Summary | O-cell | S/N | Calibration
Date | Calibration (@
Load, tons = a (Gage | . 0, | |-----------------|--------|---------------------|--|----------| | | | Date | а | b | | Shaft 11 Mid | 6262-1 |
07/02/96 | 0.306259 | -6.89935 | | Shaft 11 Bottom | 6262-3 | 07/16/96 | 0.309794 | -13.1494 | | Shaft 2 Mid | 6225-3 | 06/13/96 | 0.305051 | -7.85985 | | Shaft 2 Bottom | 6225-1 | 06/11/96 | 0.304843 | -3.82846 | | Shaft 10 Mid | 6262-2 | 07/03/96 | 0.308892 | -12.7029 | | Shaft 10 Bottom | 6225-2 | 06/12/96 | 0.305321 | -3.6613 | | Shaft 5 Mid | 6582-3 | 11/13/96 | 0.309632 | -19.1694 | | Shaft 5 Bottom | 6263-8 | 09/27/96 | 0.308442 | -16.6937 | | Shaft 7 Mid | 6263-7 | 09/27/96 | 0.308063 | -15.7468 | | Shaft 7 Bottom | 6263-6 | 09/25/96 | 0.307251 | -12.8923 | 6262-1 CALIBRATED ON 07/02/96 TONS = X Coefficient*(PRESSURE)+CONSTANT 34" OSTERBERG CELL, SERIAL # 6262-1 | STROKE: 1 | FNCH | 3 INCH ! | TNCH | Regression Output | : T TWCH | Regression Output | : 3 INCH | |-----------|-----------|------------|---------------|---------------------------|------------------|---------------------------|----------| | | | | | Constant | -8.02219 | Constant. | -6.89935 | | PRRSSURR | TONS | TONS | TONS | Std Rrr of Y Rst | 0.964101 | Std Rrr of Y Rst | 1.508467 | | | | | | R Squared | 0.999978 | R Squared | 0.999945 | | 0 | 0.00 | 0.00 | 0.00 | No. of Observations | 8 | No. of Observations | 8 | | 250 | 69.32 | 70.45 | 69.32 | Degrees of Preedom | 6 | Degrees of Freedom | б | | 500 | 145.08 | 144.70 | 143.94 | _ | | • | | | 750 | 223.48 | 223.11 | 222.73 | X Coefficient(s) 0.307594 | | X Coefficient(s) 0.306259 | | | 1000 | 298.11 | 297.73 | 296.21 | Std Err of Coef. 0.000595 | | Std Rrr of Coef. 0.000931 | | | 1250 | 376.89 | 377.65 | 376.89 | | | | | | 1500 | 454.55 | 454.17 | 453.03 | | Regress | ion Outout: 5 INCR | | | 1750 | 529.55 | 529.17 | 528.03 | | Constant | -7.80574 | | | 2000 | 607.20 | 604.17 | 603.41 | | Std Rrr of Y Rst | 1.595059 | | | | | | | | R Squared | 0.999938 | | | CALIBRATI | ON STANDA | RDS: | | | No. of Observati | ons § | | | | | | | | Degrees of Freed | ion 6 | | | All data | presented | i is deriv | ed from h" d | a. pertified hydraulic | • | | | | pressure | gauges an | d electro | nic load trai | nsqueer, manufactured and | i Coefficient(s) | 0.306223 | | All data presented is derived from http://documents.com/linearity/pressure gauges and electronic load transducer, manufactured and calibrated by the University of Illinois at Champaign, Illinois. All calibrations and certifications are traceable through the Laboratory Master Deadweight Gauges directly to the National Institute of Standards and Technology. No Specific guidelines exist for calibration of load test jacks and equipment but procedures comply with similar guidelines for calibration of gauges, ANSI specifications B40.1. * CUSTOMER P.O. #: LT-8241 * DATED: 06/27/96 * JOB LOCATION: BLOUNTSTOWN, PL * CONTRACTER: ODERRECHT CONT. Std Err of Coef. 0.000984 Service Engineer | Date | | Figure B.4 Shaft 11, Mid O-cell Calibration Sheet | STROKE: | 1 INCH | 3 INCH | 5 INCH | Regression Output | : 1 INCH | Regressio | n Output: 3 INCH | |----------|-----------|------------|--------------|-----------------------------|-----------------|----------------------|------------------| | | | | | Constant | -12.3106 | Constant | -13.1494 | | PRESSURE | TONS | TONS | TONS | Std Err.of Y Bst | 1.242741 | Std Brr of Y Bst | 1.206004 | | | | | ***** | R Squared | 0.999963 | & Squared | 0.999965 | | 0 | 0.00 | 0.00 | 0.00 | No. of Observations | 8 | No. of Observation | ıs 8 | | 250 | 66.29 | 64.77 | 64.39 | Degrees of Freedom | 6 | Degrees of Freedom | ı 6 | | 500 | 141.29 | 140.91 | 139.39 | | | | | | 750 | 220.83 | 218.94 | 219.70 | X Coefficient(s) 0.31048 | | 1 Coefficient(s) | 0.309794 | | 1000 | 296.97 | 295.45 | 295.45 | Std Brr of Coef. 0.000767 | | Std Brr of Coef. | 0.000744 | | 1250 | 317.65 | 375.76 | 376.14 | | | | | | 1500 | 453.79 | 453.03 | 454.17 | | Regres | ssion Output: 5 INCH | | | 1750 | 531.06 | 528.79 | 529.17 | • | Constant | -14.164 | | | 2000 | 607.95 | 605.30 | 606.82 | | Std Brr of Y B | st 1.544277 | | | | | | | | R Squared | 0.999944 | | | CALIBRAT | ION STANE | ARDS: | | | No. of Observat | tions 8 | | | | | | | | Degrees of Free | edo n 6 | | | All data | presente | ed is deri | ved from 6" | dia. certified hydraulic | · | | | | pressure | gauges a | and electr | onic load tr | ransducer, manufactured and | X Coefficient! | s) 0.310949 | | | calibrat | ed by the | Universi | ty of Illino | ois at Champaign, Illinois. | Std Brr of Coe | f. 0.000953 | | | All cali | brations | and certi | fications as | re traceable through the | | | | | Laborato | ry Master | . Deadweig | ht Gauges di | irectly to the National | | | | | | • | | - | . No Specific guidelines | | | | | | | | | cks and equipment but | | * CUSTOKER P.O.#: | LT-8241 | | | | | - | ines for calibration of | | * DATED: | 07/15/96 | | - | | cification | - | | | * JOB LOCATION: | BLOUNTSTOWN, FL | | 00-01 | apo | | | | | * CONTRACTER: | ODEBRIECHT CONTA | | | | | | | | | | | | | | | Carata Dagara | D. L. | | | Figure B.5 Shaft 11, Bottom O-cell Calibration Sheet | | I INCH | 3 INCH | 5 INCH | Regression Output | : 1 INCH | Regressie | on Output: 3 INCH | |-----------|--|------------|---------------|---------------------------|---|---------------------|-------------------| | | | | **** | Constant | -8.21158 | Constant | -7,85985 | | PRESEUR | TOUS | 7015 | TORS | Std Krr of Y Kat | 1.112821 | Std Rrr of Y Rat | 1:145098 | | | | | | R Squareń | 0.99997 | R Squared | 0.999968 | | | 0.00 | 0.00 | 0.00 | Wa, of Observations | Ą | No. of Observation | 18 1 | | 250 | 68.56 | 68.94 | 71,59 | Degrees of Freedon | 6 | Degrees of Freedo | | | 504 | 143.56 | 144.79 | 145.0# | | | • | | | 750 | 221.97 | 221.97 | 222.35 | I Confficient(x) 0.305195 | | X Coefficient(s) | 0.305051 | | 1000 | 296.91 | 296.21 | 70.305 | Std Rrr of Corf. 0.990627 | | Std Rer of Cocf. | 0.000707 | | 1250 | 371.97 | 371.59 | 371.59 | | | | | | 1500 | ILR. IR | | 44R.86 | | Regress | ion Output - 5 FRCR | | | 1750 | 527.27 | 521.27 | 526 . RY | | Constant | -6.26363 | | | 5000 | 602.29 | 49.804 | 603.61 | | Std Rer of Y Rat | 1.539846 | | | | | | | | R Squared | 0.999941 | | | 41.TRRATE | GRATS NO | ARDS: | | | No. of Observati | ons 1 | | | | | | | | Begreen of Freed | | | | III data | presente | d in deriv | red from E* d | ia. certified hydraulic | | ••• | | | | | | | andwerr, manufactured and | I Coefficient(x) | 0.304045 | | | | | | | s at Chaspaign, Illinois. | Std Err of Coef. | | | | II calib | rations | and certif | ications are | truceable through the | *************************************** | 4.7444. | | | shorator | 1 Haster | Benduciel | t Cancon dir | ectly to the National | | | | | | | | | No Specific guidelines | | | | | | | | | S And equipment but | | * CHSTONER P.O | 6T-8241 | | | | | | | | * DATED: | 06/01/96 | | | procedures comply with similar guidelines for calibration gauges, ANSI specifications 840.1, | | | | | IN LOCATION: | RECOUNTSTOWN, PL. | | procedure | | ifications | t #40.1. | | | | | | procedure | | ification | 1 M40.1, | | | * CONTRACTER: | PARKER DETECTION | Figure B.6 Shaft 2, Mid O-cell Calibration Sheet Figure B.7 Shaft 2, Bottom O-cell Calibration Sheet 6262-2 CALIBRATED ON 07/03/96 TONS = X Coefficient*(PRESSURE)+CONSTANT 34" OSTERBERG CELL, SERIAL # 6262-2 gauges, ANSI specifications R40.1. | STROKE: | 1 THEN | 3 THEN 5 | THER | Regression Output: | 1 THER | Regression | Output: 3 INCH | |--|------------|------------|--------------------------|----------------------------|------------------|---------------------|-----------------| | | | | | Constant. | -14.678 | Constant | -12.7029 | | PRESSURE | SKOT | TONS | TONS | Std Rrr of V Rst | 1.213534 | Std Rrr of Y Rst | 0.876886 | | | | | | R Squared | 0.999965 | R Squared | 0.999982 | | 0 | 0.00 | 0.00 | 0.00 | No. of Observations | 8 | No. of Observations | | | 250 | 63.26 | 64.77 | 64.02 | Degrees of Preedom | 6 | Degrees of Freedom | ĥ | | 500 | 139.39 | 140.91 | 140.15 | | | | | | 750 | 218.18 | 219.70 | 219.32 | X Coefficient(s) 0.309722 | | X Coefficient(s) (| 308892 | | 1000 | 293.18 | 295.08 | 293.94 | Std Rrr of Coef. 0.000749 | | Std Brr of Coef. | 0.000541 | | 1250 | 373.48 | 374.62 | 373.11 | | | | | | 1500 | 451.52 | 451.14 | 450.76 | | Regress | ion Output: 5 INCH | | | 1750 | 526.89 | 527.27 | 526.89 | | Constant | -13.447 | | | 2000 | 604.17 | 604.92 | 603.79 | | Std Rrr of Y Rst | | | | | | | | | R Squared | 0.999978 | | | CALIBRAT | TON STAND | ARDS: | | | No. of Observati | ons 4 | | | (,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | | | Degrees of Freed | on j | | | Ali data | presente | d is deriv | ed from h ^a (| iia. sertified nydraulic | | | | | Dressure | gauges a | nd electro | nic load tra | ansducer, manufactured and | X Coefficient(s) | 0.308838 | | | calibrat | ed by the | Universit | v of Illino | is at Champaign, Illinois. | Std Brr of Coef. | 0.000591 | | | Ali cali | hrations | and certif | ications are | e traceable through the | | | | | | | | | rectly to the National | | | | | Institut | e of Stan | dards and | Technology. | No Specific guidelines | | | | | aviet fo | ne calibra | tion of h | and test iac | ks and equipment but | | * CUSTOWER P.O. :: | 1.T-8241 | | nrocadus | rae comple | r with cim | ilar guideli | nes for calibration of | | * DATED: | 06/27/96 | | y) oceau | | | | | | * IOR COCATION: | REQUESTORN, FL. | Figure B.8 Shaft 10, Mid O-cell Calibration Sheet BLOUNTSTOWN, FL. ODERRECHT CONT. * JOR LOCATION: * CONTRACTER: # LOAD TEST GRAPH 6225-2 CALIBRATED ON 06/12/96 PRESSURE TONS = X Coefficient*(PRESSURE)+CONSTANT 34" OSTERBERG CELL, SERIAL # 6225-2 | STRUKK: | 1 1 11 1 1 1 1 | 3 INCH ! | 5 INCR | Regression Output: | : I ENCH | Kegressio | n Output: 1 INCH | |-----------|----------------|------------|--------------|---------------------------|------------------
---|------------------| | | | | | Constant | -1.66613 | Constant | -3.66613 | | PRRSSURR | Tous | 2007 | Tons | Std Rer of Y Ret. | 1.416189 | Std Rrr of Y Ket | 1.474105 | | | ••••• | | | R Squared | 0.999951 | R Repared | D.999947 | | 0 | 0.00 | 0.80 | 9.00 | No. of Observations | , R | No. of Observation | z 8 | | 250 | 71.59 | 71.57 | 73.86 | Degrees of Freedom | ĥ | Regrees of Preedom | ı 6 | | 500 | 149.24 | 149.52 | 149.62 | | | | | | 750 | 226.89 | 227.21 | 227.27 | X Coefficient(s) 0.384563 | | I Coefficient(s) | 0.305321 | | 1000 | 300.00 | 300.76 | 301.52 | Std Rrr of Coef. 0.000874 | | Std Rrr of Coef. | 0.00091 | | 1250 | 376.14 | 376.62 | 378.03 | | | | | | 1500 | 451.52 | 453.03 | 454.55 | | Rogress | rion Output: 5 INCH | | | 1750 | 530.68 | 532.5R | 534.09 | | Constant | -3.31439 | | | 2000 | 605.68 | 58.80 | 601.09 | | Std Krr of Y Rat | 1.25153 | | | | | | | | E Squared | 0.999962 | | | CALIBRATI | AGHATZ NO | RDS: | | | No. of Observati | ions A | | | | | | | | Regrees of Prees | ion 6 | | | All data | presented | in deriv | nd from 6° d | lia. certified hydraulic | • | | | | pressure | ERUSER AT | d electro | nic load tra | naducer, manufactured and | I Coefficient(x | 0.306061 | | | calibrate | d hy the | Universit | y of Illinoi | m at Champaign, Illinois. | Std Rrr of Coef | . 0,000172 | | | All calib | TALIONE A | nd certif | ications are | traceable through the | | | | | Laborator | y Maxter | Deadweigh | t Gauges die | rectly to the Malional | | | | | Institute | of Stand | ards and | Technology. | No Specific guidelines | | *************************************** | ••••• | | | | | • • | is and equipment but | | * CUSTOKER P.O. : | 1.7-8241 | | procedure | a comply | with sini | lar guidelir | men for calibration of | | # DATED: | 06/07/96 | | - | | ifications | • | | | . JOB LOCATION: | BLOUBTSTOWN, FL | | | • | | | | | * CONTRACTER: | PARKER DRILLING | | | | | | | | | | Figure B.9 Shaft 10, Bottom O-cell Calibration Sheet | Sinone. | IIII | O HACH | 2 INCH | | | |----------|--------|--------|--------|---------------------|----------| | | | | | Regress | ion Outp | | PRESSURE | TONS | TONS | TONS | Constant | | | | | | | Std Err of Y Est | | | 0 | 0 | 0 | 0 | R Squared | | | 250 | 59.47 | 59.09 | 59.47 | No. of Observations | | | 500 | 135.23 | 135.23 | 134.09 | Degrees of Freedom | i | | 750 | 212.50 | 213.64 | 212.12 | | | | 1000 | 288.26 | 287.88 | 287.88 | X Coefficient(s) | 0.30 | | 1250 | 368.18 | 368.18 | 365.91 | Std Err of Coef. | 0.00 | | 1500 | 445.83 | 446.97 | 443.56 | | 2.00 | | 1750 | 521.21 | 522.35 | 518.94 | Regress | ion Outp | | 2000 | 599.24 | 600.00 | 595.83 | Constant | | | | | | | Std Err of Y Est | | | | | | | | | ### CALIBRATION STANDARDS: All data presented is derived from 6" dia. certified hydraulic pressure gauges and electronic load transducer, manufactured and calibrated by the University of Illinois at Champaign, Illinois. All calibrations and certifications are traceable through the Laboratory Master Deadweight Gauges directly to the National Institute of Standards and Technology. No Specific guidelines exist for calibration of load test jacks and equipment but procedures comply with similar guidelines for calibration of gauges, ANSI specifications B40.1. | Constant Std Err of Y Est R Squared No. of Observations Degrees of Freedor | | -18.8447
1.121359
0.99997
8
6 | |---|----------------------|--| | X Coefficient(s)
Std Err of Coef. | 0.308965
0.000692 | | | Regres Constant Std Err of Y Est R Squared No. of Observations Degrees of Freedor | | 3 INCH
-19.1694
1.353806
0.999956
8
6 | | X Coefficient(s)
Std Err of Coef. | 0.309632
0.000836 | | | Regres Constant Std Err of Y Est R Squared No. of Observations Degrees of Freedor | | 5 INCH -18.3712 0.891695 0.999981 8 6 | | X Coefficient(s) Std Err of Coef. | 0.307197
0.00055 | | | <u> </u> | | |----------------------|---| | AE & FC JOB NO.:6745 | *CONTRACTOR: ODEBRECHT CONTR.
*JOB LOCATION: BLOUNTSTOWN, FL
DATED: 11/22/96 | SERVICE ENGINEER: DATE: 1/22/96 Figure B.10 Shaft 5, Mid O-cell Calibration Sheet Figure B.11 Shaft 5, Bottom O-cell Calibration Sheet SERVICE ENGINEER: TONS = X Coefficient(PRESSURE) + CONSTANT 34" OSTERBERG CELL, SERIAL # 6263-7 | STROKE: | I INCH | 3 INCH | 5 INCH | Regression Output | : 1 INCH | Regressio | n Output: 3 INC | |-----------|----------|------------|---------------|---------------------------|----------------|---|-----------------| | | | | | Constant | -17.316 | Constant | -15.746 | | RESSURE | TONS | TONS | tons | Std Brr of Y Bst | 1.301376 | Std Brr of Y Bst | 1.33506 | | | | | | R Squared | 0.999959 | R Squared | 0.99995 | | 0 | 0.00 | 0.00 | 0.00 | No, of Observations | 8 | No. of Observation | 3 | | 250 | 60.98 | 62.12 | 62.50 | Degrees of Freedom | 6 | Degrees of Freedom | | | 500 | 136.74 | 138.64 | 137.88 | | | | | | 750 | 213.26 | 215.53 | 216.67 | I Coefficient(s) 0.307522 | | I Coefficient(s) | 0.308063 | | 1000 | 287.88 | 289.39 | 291.67 | Std Brr of Coef. 0.000803 | | Std Brr of Coef. | 0.000824 | | 1250 | 366.67 | | 370.08 | | | | | | 1500 | 443.56 | | 446.21 | | Regres | sion Output: 5 INCH | | | 1750 | 520.83 | | 524.24 | | Constant | -15.2733 | | | 2000 | 599.24 | 601.14 | 601.14 | | Std Brr of Y B | | | | | | | | | R Squared | 0.999984 | | | ALIBRATI | ON STAND | ARDS: | | | No. of Observa | | | | | | | | | degrees of fre | | | | II data | presente | d is deriv | red from 6° d | ia. certified hydraulic | | • | | | ressure | gauges a | nd electro | nic load tra | nsducer, manufactured and | X Coefficient(| s) 0.308063 | | | alibrate | d by the | Universit | y of Illinoi | s at Champaign, Illinois. | Std Brr of Coe | | | | All calib | rations | and certif | ications are | traceable through the | | | | | aborator | y Master | Deadweigh | nt Gauges dir | ectly to the National | | | | | Institute | of Stan | dards and | Technology. | No Specific guidelines | | | | | exist for | calibra | tion of lo | oad test jack | s and equipment but | | * CUSTONER P.O. :: | LT-8241 | | procedure | s comply | with simi | ilar guidelin | es for calibration of | | * DATED: | 09/09/96 | | gauges, A | MSI spec | ifications | B40.1. | | | * JOB LOCATION: | BLOUNTSTOWN FL | | | | | | | | * CONTRACTER: | ODEBRECHT | | | | | | | | *************************************** | ********* | | | | | | Service Engineer | Date, | | | | | | | | 9.1 Vall | a/2-/- | | | | | | | | Dec 1 se | 7/27/96 | | | Figure B.12 Shaft 7, Mid O-cell Calibration Sheet 6263-6 CALIBRATED ON 09/25/96 TONS = X Coefficient*(PRESSURE)+CONSTANT 34" OSTERBERG CELL, SERIAL # 6263-6 | STROKE: 1 | INCH | 3 INCH 5 | INCH | Regression Output: | 1 DCE | Regression | n Output: 3 INCH | |------------|-----------|------------|------------|----------------------------|------------------|--------------------|------------------| | | | | | Constant | -13.1494 | Constant | -12.8923 | | PRESSURE | TONS | TONS | TONS | Std Err of Y Est | 1.050579 | Std Err of T Est | 1.366364 | | | | | | R Squared | 4.999973 | R Squared | 0.999955 | | 0 | 0.00 | 0.00 | 0.00 | No. of Observations | | No. of Observation | s 8 | | 250 | 64.02 | 64.77 | 65.53 | Degrees of Preedom | 6 | Degrees of Freedom | . 6 | | 500 | 139.77 | 140.15 | 141.29 | • | | • | | | 750 | 217.80 | 217.42 | 218.56 | I Coefficient(s) 0.307017 | | I Coefficient(s) | 0.307251 | | 1000 | 292.05 | 292.05 | 292.80 | Std Err of Coef. 0.000648 | | Std Brr of Coef. | | | 1250 | 371.97 | 373.11 | 371.97 | | | | | | 1500 | 447.35 | 448.85 | 448.11 | | letress | ion Output: 5 INCH | | | 1750 | 524.62 | 524.62 | 523.86 | | Constant | -11.2689 | | | 2000 | 600.38 | 601.14 | 600.00 | | Std Err of F Let | 0.912679 | | | •••• | ****** | ****** | | | I Squired | 0.99998 | | | CALIBRATI | ON STANDA | ans: | | | To. of Observati | ons 8 | | | VIII DALLI | | | | | begrees of Freed | | | | All data | presented | is deriv | ed from 6" | dia. certified hydraulic | | | | | | • | | | ansducer, manufactured and | I Coefficientis | 0.305808 | | | • | | | | is at Champaign, Illinois. | Std for of Coef. | | | | | - | | - | e traceable through the | | | | | | | | | rectly to the National | | | | | | • | - | - | No Specific guidelines | | | | | | | | | ks and equipment but | | * CUSTONER P.O. : | LT-8241 | | | | | - | nes for calibration of | | * DATED: | 09/09/96 | | - | | ification | - | COTTATONION OF | | * JOB LOCATION: | BLOUNTSTOWN PL | | D8ce1 | anor opec | 1110401011 | | | | * CONTRACTER: | ODEBRECHT | | | | | | | | · WONIARVIDE · | | Figure B.13 Shaft 7, Bottom O-cell Calibration Sheet # APPENDIX C TEST SHAFT 11 – ANALYSIS OF 1996 TEST Table C.1 Adjusted Indicator Readings, Shaft 11 - 1996 | المعط | Elapsed | Mid Cell | Bottom Cell | Top of | Shaft Mov | /ement | С | ompressio | n | |----------|---------|----------|-------------|----------|-----------|----------|----------|-----------|----------| | Load | Time | Load | Load | DG A2 | DG B2 | Average | TT G | TTH | Avg. Rdg | | Interval | hhmmss | (tons) | (tons) | (inches) | (inches) | (inches) | (inches) | (inches) | (inches) | | L0 | 0:00:00 | - | 0.0 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | L1 | 0:00:30 | - | 261.8 | 0.0059 | 0.0046 | 0.0053 | 0.0000 | 0.0000 | 0.0000 | | L1 | 0:01:00 | - | 263.8 | 0.0059 | 0.0046 | 0.0053 | 0.0000 | 0.0000 | 0.0000 | | L1 | 0:02:00 | - | 263.3 | 0.0059 | 0.0046 | 0.0053 | 0.0000 | 0.0000 | 0.0000 | | L1 | 0:04:00 | - | 261.8 | 0.0062 | 0.0050 | 0.0056 | 0.0000 | 0.0000 | 0.0000 | | L2 | 0:00:30 | - | 566.6 | 0.0158 | 0.0145 | 0.0152 | 0.0004 | 0.0000 | 0.0004 | | L2 | 0:01:00 | - | 570.6 | 0.0166 | 0.0152 | 0.0159 | 0.0005 |
0.0000 | 0.0005 | | L2 | 0:02:00 | - | 561.1 | 0.0170 | 0.0156 | 0.0163 | 0.0005 | 0.0000 | 0.0005 | | L2 | 0:04:00 | - | 569.1 | 0.0178 | 0.0161 | 0.0170 | 0.0005 | 0.0000 | 0.0005 | | L3 | 0:00:30 | - | 725.2 | 0.0291 | 0.0275 | 0.0283 | 0.0012 | 0.0000 | 0.0012 | | L3 | 0:01:00 | - | 723.2 | 0.0303 | 0.0287 | 0.0295 | 0.0012 | 0.0000 | 0.0012 | | L3 | 0:02:00 | - | 725.2 | 0.0316 | 0.0299 | 0.0308 | 0.0013 | 0.0000 | 0.0013 | | L3 | 0:03:30 | - | 717.2 | 0.0328 | 0.0310 | 0.0319 | 0.0013 | 0.0000 | 0.0013 | | L4 | 0:00:30 | - | 877.3 | 0.0492 | 0.0475 | 0.0484 | 0.0022 | 0.0000 | 0.0022 | | L4 | 0:01:00 | - | 877.3 | 0.0509 | 0.0492 | 0.0501 | 0.0023 | 0.0000 | 0.0023 | | L4 | 0:02:00 | - | 879.3 | 0.0526 | 0.0509 | 0.0518 | 0.0024 | 0.0000 | 0.0024 | | L4 | 0:04:00 | - | 970.5 | 0.0575 | 0.0561 | 0.0568 | 0.0028 | 0.0000 | 0.0028 | | L5 | 0:00:30 | - | 1034.4 | 0.0735 | 0.0721 | 0.0728 | 0.0033 | 0.0000 | 0.0033 | | L5 | 0:01:00 | - | 1027.9 | 0.0755 | 0.0742 | 0.0749 | 0.0034 | 0.0000 | 0.0034 | | L5 | 0:02:00 | - | 1024.9 | 0.0778 | 0.0765 | 0.0772 | 0.0034 | 0.0000 | 0.0034 | | L5 | 0:04:00 | - | 1023.9 | 0.0804 | 0.0793 | 0.0799 | 0.0034 | 0.0000 | 0.0034 | | L6 | 0:00:30 | - | 1120.7 | 0.0950 | 0.0946 | 0.0948 | 0.0039 | 0.0000 | 0.0039 | | L6 | 0:01:00 | - | 1122.2 | 0.0973 | 0.0970 | 0.0972 | 0.0039 | 0.0000 | 0.0039 | | L6 | 0:02:00 | - | 1128.7 | 0.0999 | 0.0998 | 0.0999 | 0.0040 | 0.0000 | 0.0040 | | L6 | 0:04:00 | - | 1122.7 | 0.1030 | 0.1028 | 0.1029 | 0.0041 | 0.0000 | 0.0041 | | L7 | 0:00:30 | - | 1209.0 | 0.1161 | 0.1163 | 0.1162 | 0.0044 | 0.0000 | 0.0044 | | L7 | 0:01:00 | - | 1212.0 | 0.1209 | 0.1208 | 0.1209 | 0.0045 | 0.0000 | 0.0045 | | L7 | 0:02:00 | - | 1212.5 | 0.1247 | 0.1251 | 0.1249 | 0.0045 | 0.0000 | 0.0045 | | L7 | 0:04:00 | - | 1213.9 | 0.1297 | 0.1301 | 0.1299 | 0.0045 | 0.0000 | 0.0045 | | L8 | 0:00:30 | - | 1301.2 | 0.1544 | 0.1551 | 0.1548 | 0.0051 | 0.0000 | 0.0051 | | L8 | 0:01:00 | - | 1312.2 | 0.1581 | 0.1588 | 0.1585 | 0.0051 | 0.0000 | 0.0051 | | L8 | 0:02:00 | - | 1303.3 | 0.1630 | 0.1639 | 0.1635 | 0.0051 | 0.0000 | 0.0051 | | L8 | 0:04:00 | - | 1303.8 | 0.1691 | 0.1698 | 0.1695 | 0.0052 | 0.0000 | 0.0052 | | L9 | 0:00:30 | - | 1403.5 | 0.1978 | 0.1991 | 0.1985 | 0.0058 | 0.0000 | 0.0058 | | L9 | 0:01:00 | - | 1401.5 | 0.2023 | 0.2035 | 0.2029 | 0.0058 | 0.0000 | 0.0058 | | L9 | 0:02:00 | - | 1402.5 | 0.2087 | 0.2098 | 0.2093 | 0.0058 | 0.0000 | 0.0058 | | L9 | 0:04:00 | - | 1401.0 | 0.2173 | 0.2175 | 0.2174 | 0.0059 | 0.0000 | 0.0059 | | L9 | 0:08:00 | - | 1404.5 | 0.2258 | 0.2263 | 0.2261 | 0.0060 | 0.0000 | 0.0060 | | L9 | 0:12:00 | - | 1399.0 | 0.2318 | 0.2345 | 0.2332 | 0.0060 | 0.0000 | 0.0060 | | L9 | 0:16:00 | - | 1400.4 | 0.2366 | 0.2369 | 0.2368 | 0.0061 | 0.0000 | 0.0061 | | L9 | 0:24:00 | - | 1424.3 | 0.2430 | 0.2423 | 0.2427 | 0.0061 | 0.0065 | 0.0061 | | L10 | 0:00:30 | - | 1491.2 | 0.2581 | 0.2579 | 0.2580 | 0.0065 | 0.0065 | 0.0065 | | L10 | 0:01:00 | - | 1489.7 | 0.2642 | 0.2639 | 0.2641 | 0.0066 | 0.0065 | 0.0066 | | | | | | | | | | | | Table C.1 Adjusted Indicator Readings, Shaft 11 - 1996 | Load | Elapsed | Mid Cell | Bottom Cell | Top of | Shaft Mov | ement | C | ompressio | on | |-----------|---------|----------|-------------|----------|-----------|----------|----------|-----------|----------| | Interval | Time | Load | Load | DG A2 | DG B2 | Average | TT G | TTH | Avg. Rdg | | IIILCIVAI | hhmmss | (tons) | (tons) | (inches) | (inches) | (inches) | (inches) | (inches) | (inches) | | L10 | 0:02:00 | - | 1490.7 | 0.2725 | 0.2723 | 0.2724 | 0.0066 | 0.0065 | 0.0066 | | L10 | 0:04:00 | - | 1491.2 | 0.2829 | 0.2828 | 0.2829 | 0.0067 | 0.0065 | 0.0067 | | L10 | 0:08:00 | - | 1502.7 | 0.2943 | 0.2939 | 0.2941 | 0.0067 | 0.0065 | 0.0067 | | L10 | 0:12:00 | - | 1494.2 | 0.3013 | 0.3009 | 0.3011 | 0.0067 | 0.0065 | 0.0067 | | L11 | 0:00:30 | - | 1588.5 | 0.3391 | 0.3393 | 0.3392 | 0.0073 | 0.0065 | 0.0073 | | L11 | 0:01:00 | - | 1587.0 | 0.3467 | 0.3470 | 0.3469 | 0.0073 | 0.0065 | 0.0073 | | L11 | 0:02:00 | - | 1593.0 | 0.3586 | 0.3588 | 0.3587 | 0.0074 | 0.0065 | 0.0074 | | L11 | 0:04:00 | - | 1590.5 | 0.3722 | 0.3726 | 0.3724 | 0.0075 | 0.0065 | 0.0075 | | L12 | 0:00:30 | - | 1686.3 | 0.4510 | 0.4522 | 0.4516 | 0.0082 | 0.0065 | 0.0082 | | L12 | 0:01:00 | - | 1686.3 | 0.4586 | 0.4599 | 0.4593 | 0.0083 | 0.0065 | 0.0083 | | L12 | 0:02:00 | - | 1681.8 | 0.4704 | 0.4716 | 0.4710 | 0.0083 | 0.0065 | 0.0083 | | L12 | 0:04:00 | - | 1678.3 | 0.4840 | 0.4854 | 0.4847 | 0.0083 | 0.0065 | 0.0083 | | L12 | 0:08:00 | - | 1681.8 | 0.5026 | 0.5024 | 0.5025 | 0.0086 | 0.0065 | 0.0086 | | L12 | 0:12:00 | - | 1695.3 | 0.5144 | 0.5143 | 0.5144 | 0.0088 | 0.0065 | 0.0088 | | L13 | 0:00:30 | - | 1811.4 | 0.6470 | 0.6497 | 0.6484 | 0.0098 | 0.0065 | 0.0098 | | L13 | 0:01:00 | - | 1811.9 | 0.6738 | 0.6787 | 0.6763 | 0.0100 | 0.0065 | 0.0100 | | L13 | 0:02:00 | - | 1809.9 | 0.7118 | 0.7186 | 0.7152 | 0.0104 | 0.0065 | 0.0104 | | L13 | 0:03:30 | - | 1801.9 | 0.7457 | 0.7539 | 0.7498 | 0.0106 | 0.0065 | 0.0106 | | U1 | 0:00:00 | - | 0.0 | 0.7093 | 0.7084 | 0.7089 | 0.0067 | 0.0026 | 0.0067 | Table C.1 Adjusted Indicator Readings, Shaft 11 - 1996 | Land | Elapsed | | Top M | id Cell | | Bottom N | /lid Cell (Re | ef.Beam) | | Top Bot | tom Cell | | Bottom Bo | ttom Cell (| Ref.Beam) | |-----------------|--------------------|------------------|------------------|------------------|------------------|------------------|------------------|------------------|------------------|------------------|------------------|------------------|--------------------|--------------------|--------------------| | Load | Time | TT E | TTF | Avg. Rdg | Mvmt. | TT A1 | TT B1 | Mvmt. | TT C2 | TT D2 | Avg. Rdg | Mvmt. | TT C1 | TT D1 | Mvmt. | | Interval | hhmmss | (inches) | L0 | 0:00:00 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | L1 | 0:00:30 | 0.0000 | 0.0000 | 0.0000 | 0.0053 | 0.0151 | 0.0052 | 0.0102 | 0.0199 | 0.0018 | 0.0109 | 0.0161 | -0.0282 | -0.0118 | -0.0200 | | L1 | 0:01:00 | 0.0000 | 0.0000 | 0.0000 | 0.0053 | 0.0154 | 0.0053 | 0.0104 | 0.0201 | 0.0019 | 0.0110 | 0.0163 | -0.0285 | -0.0101 | -0.0193 | | L1 | 0:02:00 | 0.0000 | 0.0000 | 0.0000 | 0.0053 | 0.0156 | 0.0056 | 0.0106 | 0.0203 | 0.0019 | 0.0111 | 0.0164 | -0.0285 | -0.0105 | -0.0195 | | L1 | 0:04:00 | 0.0000 | 0.0000 | 0.0000 | 0.0056 | 0.0178 | 0.0076 | 0.0127 | 0.0213 | 0.0024 | 0.0119 | 0.0175 | -0.0285 | -0.0105 | -0.0195 | | L2 | 0:00:30 | 0.0000 | 0.0002 | 0.0001 | 0.0153 | 0.0323 | 0.0187 | 0.0255 | 0.0313 | 0.0095 | 0.0204 | 0.0356 | -0.0493 | -0.0118 | -0.0306 | | L2 | 0:01:00 | 0.0000 | 0.0002 | 0.0001 | 0.0160 | 0.0334 | 0.0196 | 0.0265 | 0.0319 | 0.0101 | 0.0210 | 0.0369 | -0.0505 | -0.0110 | -0.0308 | | L2 | 0:02:00 | 0.0000 | 0.0002 | 0.0001 | 0.0164 | 0.0343 | 0.0203 | 0.0273 | 0.0323 | 0.0105 | 0.0214 | 0.0377 | -0.0514 | -0.0119 | -0.0317 | | L2 | 0:04:00 | 0.0000 | 0.0003 | 0.0002 | 0.0171 | 0.0352 | 0.0211 | 0.0282 | 0.0328 | 0.0109 | 0.0219 | 0.0388 | -0.0528 | -0.0151 | -0.0340 | | L3 | 0:00:30 | 0.0000 | 0.0009 | 0.0005 | 0.0288 | 0.0523 | 0.0357 | 0.0440 | 0.0410 | 0.0181 | 0.0296 | 0.0579 | -0.0765 | -0.0549 | -0.0657 | | L3 | 0:01:00 | 0.0000 | 0.0010 | 0.0005 | 0.0300 | 0.0538 | 0.0371 | 0.0455 | 0.0417 | 0.0186 | 0.0302 | 0.0597 | -0.0801 | -0.0401 | -0.0601 | | L3 | 0:02:00 | 0.0000 | 0.0010 | 0.0005 | 0.0313 | 0.0555 | 0.0387 | 0.0471 | 0.0424 | 0.0192 | 0.0308 | 0.0616 | -0.0850 | -0.0441 | -0.0646 | | L3 | 0:03:30 | 0.0000 | 0.0012 | 0.0006 | 0.0325 | 0.0569 | 0.0400 | 0.0485 | 0.0429 | 0.0196 | 0.0313 | 0.0632 | -0.0887 | -0.0455 | -0.0671 | | L4 | 0:00:30 | 0.0006 | 0.0020 | 0.0013 | 0.0497 | 0.0791 | 0.0609 | 0.0700 | 0.0512 | 0.0262 | 0.0387 | 0.0871 | -0.1314 | -0.1015 | -0.1165 | | L4 | 0:01:00 | 0.0007 | 0.0021 | 0.0014 | 0.0515 | 0.0811 | 0.0628 | 0.0720 | 0.0519 | 0.0266 | 0.0393 | 0.0893 | -0.1399 | -0.1105 | -0.1252 | | L4 | 0:02:00 | 0.0008 | 0.0022 | 0.0015 | 0.0533 | 0.0831 | 0.0649 | 0.0740 | 0.0525 | 0.0269 | 0.0397 | 0.0915 | -0.1515 | -0.1198 | -0.1357 | | L4 | 0:04:00 | 0.0012 | 0.0027 | 0.0020 | 0.0588 | 0.0922 | 0.0743 | 0.0833 | 0.0555 | 0.0294 | 0.0425 | 0.0993 | | -0.1404 | -0.1578 | | L5 | 0:00:30 | 0.0019 | 0.0033 | 0.0026 | 0.0754 | 0.1089 | 0.0905 | 0.0997 | 0.0599 | 0.0327 | 0.0463 | 0.1191 | -0.2582 | -0.0015 | -0.1299 | | L5 | 0:01:00 | 0.0019 | 0.0034 | 0.0027 | 0.0775 | 0.1111 | 0.0928 | 0.1020 | 0.0604 | 0.0329 | 0.0467 | 0.1215 | -0.2932 | -0.0055 | -0.1494 | | L5 | 0:02:00 | 0.0019 | 0.0034 | 0.0027 | 0.0798 | 0.1137 | 0.0953 | 0.1045 | 0.0611 | 0.0330 | 0.0471 | 0.1242 | -0.3611 | -0.0559 | -0.2085 | | L5 | 0:04:00 | 0.0020 | 0.0035 | 0.0028 | 0.0826 | 0.1169 | 0.0981 | 0.1075 | 0.0618 | 0.0331 | 0.0475 | 0.1273 | | -0.1850 | -0.3468 | | L6 | 0:00:30 | 0.0027 | 0.0039 | 0.0033 | 0.0981 | 0.1342 | 0.1152 | 0.1247 | 0.0656 | 0.0353 | 0.0505 | 0.1453 | | -0.5555 | -0.6581 | | L6 | 0:01:00 | 0.0028 | 0.0040 | 0.0034 | 0.1006 | 0.1366 | 0.1174 | 0.1270 | 0.0659 | 0.0354 | 0.0507 | 0.1478 | | -0.4108 | -0.6101 | | L6 | 0:02:00 | 0.0029 | 0.0040 | 0.0035 | 0.1033 | 0.1394 | 0.1203 | 0.1299 | 0.0662 | 0.0354 | 0.0508 | 0.1507 | -0.8840 | -0.4519 | -0.6680 | | L6 | 0:04:00 | 0.0030 | 0.0041 | 0.0036 | 0.1065 | 0.1426 | 0.1237 | 0.1332 | 0.0667 | 0.0357 | 0.0512 | 0.1541 | -0.9891 | -0.5408 | -0.7650 | | L7 | 0:00:30 | 0.0037 | 0.0045 | 0.0041 | 0.1203 | 0.1580 | 0.1389 | 0.1485 | 0.0692 | 0.0375 | 0.0534 | 0.1696 | -1.0993 | -0.8549 | -0.9771 | | L7 | 0:01:00 | 0.0038 | 0.0046 | 0.0042 | 0.1251 | 0.1622 | 0.1433 | 0.1528 | 0.0696 | 0.0378 | 0.0537 | 0.1746 | | -0.8998 | -1.0240 | | L7 | 0:02:00 | 0.0039 | 0.0046 | 0.0043 | 0.1292 | 0.1664 | 0.1476 | 0.1570 | 0.0696 | 0.0379 | 0.0538 | 0.1787 | -1.2272 | -0.9519 | -1.0896 | | L7 | 0:04:00 | 0.0040
0.0049 | 0.0046
0.0052 | 0.0043 | 0.1342
0.1598 | 0.1714
0.1982 | 0.1526 | 0.1620
0.1890 | 0.0699
0.0731 |
0.0381
0.0407 | 0.0540
0.0569 | 0.1839 | | -1.0944 | -1.2265 | | L8
L8 | 0:00:30
0:01:00 | 0.0049 | 0.0052 | 0.0051
0.0051 | 0.1598 | 0.1982 | 0.1798
0.1835 | 0.1890 | 0.0731 | 0.0407 | 0.0569 | 0.2117
0.2156 | -1.5709
-1.6227 | -1.0891
-1.1141 | -1.3300
-1.3684 | | L8 | 0:01:00 | 0.0050 | 0.0052 | 0.0051 | 0.1686 | 0.2016 | 0.1886 | 0.1927 | 0.0734 | 0.0408 | 0.0571 | 0.2130 | -1.6227 | -1.4000 | -1.5579 | | L8 | 0:02:00 | 0.0050 | 0.0053 | 0.0052 | 0.1000 | 0.2000 | 0.1945 | 0.1976 | 0.0736 | 0.0409 | 0.0576 | 0.2207 | -1.7136 | -1.5448 | -1.5579 | | L9 | 0:04:00 | 0.0052 | 0.0054 | 0.0053 | 0.1748 | 0.2126 | 0.1943 | 0.2353 | 0.0741 | 0.0411 | 0.0576 | 0.2589 | -2.1149 | -1.5591 | -1.7097 | | L9 | 0:00:30 | 0.0062 | 0.0060 | 0.0061 | 0.2040 | 0.2440 | 0.2239 | 0.2396 | 0.0774 | 0.0435 | 0.0605 | 0.2634 | -2.1739 | -1.8104 | -1.8370 | | L9 | 0:01:00 | 0.0063 | 0.0061 | 0.0061 | 0.2030 | 0.2553 | 0.2364 | 0.2350 | 0.0779 | 0.0436 | 0.0608 | 0.2034 | -2.1739 | -1.9041 | -2.0933 | | L9
L9 | 0:02:00 | 0.0065 | 0.0061 | 0.0062 | 0.2133 | 0.2633 | 0.2364 | 0.2439 | 0.0779 | 0.0438 | 0.0608 | 0.2700 | -2.2625
-2.4749 | -2.0902 | -2.0933
-2.2826 | | L9 | 0:04:00 | 0.0066 | 0.0062 | 0.0065 | 0.2325 | 0.2033 | 0.2537 | 0.2629 | 0.0784 | 0.0438 | 0.0616 | 0.2763 | -2.4749 | -2.4221 | -2.2020
-2.6145 | | L9 | 0:08:00 | 0.0069 | 0.0064 | 0.0067 | 0.2323 | 0.2720 | 0.2623 | 0.2029 | 0.0792 | 0.0440 | 0.0613 | 0.2954 | -3.0169 | -2.4221 | -2.8246 | | L9 | 0:12:00 | 0.0069 | 0.0065 | 0.0067 | 0.2336 | 0.2736 | 0.2647 | 0.2711 | 0.0805 | 0.0442 | 0.0624 | 0.2991 | -3.1608 | -2.7761 | -2.9685 | | L9 | 0:10:00 | 0.0003 | 0.0066 | 0.0067 | 0.2495 | 0.2890 | 0.2746 | 0.2741 | 0.0803 | 0.0442 | 0.0624 | 0.2991 | -3.5446 | -3.1341 | -3.3394 | | L10 | 0:24:00 | 0.0071 | 0.0067 | 0.0003 | 0.2493 | 0.2050 | 0.3005 | 0.3031 | 0.0817 | 0.0444 | 0.0642 | 0.3037 | -3.7114 | -3.1341 | -3.4933 | | L10 | 0:00:30 | 0.0081 | 0.0067 | 0.0074 | 0.2034 | | 0.3064 | 0.3089 | 0.0845 | 0.0444 | 0.0645 | 0.3285 | | -3.3038 | -3.5247 | | L 10 | 0.01.00 | 0.0001 | 0.0007 | 0.0074 | 0.27 13 | 0.3114 | 0.3004 | 0.3009 | 0.0045 | 0.0444 | 0.0043 | 0.3203 | -3.7433 | -5.5050 | -0.0247 | Table C.1 Adjusted Indicator Readings, Shaft 11 - 1996 | Load | Elapsed | | Тор М | id Cell | | Bottom N | /lid Cell (Re | ef.Beam) | | Top Bot | tom Cell | | Bottom Bo | ttom Cell (| Ref.Beam) | |-------------|---------|----------|----------|----------|----------|----------|---------------|----------|----------|----------|----------|----------|------------------|-------------|-----------| | Interval | Time | TTE | TTF | Avg. Rdg | Mvmt. | TT A1 | TT B1 | Mvmt. | TT C2 | TT D2 | Avg. Rdg | Mvmt. | TT C1 | TT D1 | Mvmt. | | II ILCI VAI | hhmmss | (inches) | L10 | 0:02:00 | 0.0083 | 0.0069 | 0.0076 | 0.2800 | 0.3195 | 0.3145 | 0.3170 | 0.0851 | 0.0445 | 0.0648 | 0.3372 | -3.8081 | -3.3563 | -3.5822 | | L10 | 0:04:00 | 0.0084 | 0.0069 | 0.0077 | 0.2905 | 0.3301 | 0.3250 | 0.3276 | 0.0859 | 0.0446 | 0.0653 | 0.3481 | -3.9214 | -3.4525 | -3.6870 | | L10 | 0:08:00 | 0.0085 | 0.0070 | 0.0078 | 0.3019 | 0.3416 | 0.3360 | 0.3388 | 0.0867 | 0.0466 | 0.0667 | 0.3608 | -4.1066 | -3.5631 | -3.8349 | | L10 | 0:12:00 | 0.0086 | 0.0070 | 0.0078 | 0.3089 | 0.3486 | 0.3431 | 0.3459 | 0.0872 | 0.0466 | 0.0669 | 0.3680 | -4.2599 | -3.6935 | -3.9767 | | L11 | 0:00:30 | 0.0101 | 0.0074 | 0.0088 | 0.3480 | 0.3891 | 0.3834 | 0.3863 | 0.0911 | 0.0466 | 0.0689 | 0.4081 | -4.4294 | -3.8336 | -4.1315 | | L11 | 0:01:00 | 0.0101 | 0.0074 | 0.0088 | 0.3556 | 0.3966 | 0.3909 | 0.3938 | 0.0915 | 0.0466 | 0.0691 | 0.4159 | -4.4618 | -3.8594 | -4.1606 | | L11 | 0:02:00 | 0.0104 | 0.0075 | 0.0090 | 0.3677 | 0.4085 | 0.4027 | 0.4056 | 0.0925 | 0.0466 | 0.0696 | 0.4283 | -4.5222 | -3.9104 | -4.2163 | | L11 | 0:04:00 | 0.0106 | 0.0076 | 0.0091 | 0.3815 | 0.4219 | 0.4161 | 0.4190 | 0.0931 | 0.0466 | 0.0699 | 0.4423 | -4.6235 | -3.9978 | -4.3107 | | L12 | 0:00:30 | 0.0126 | 0.0083 | 0.0105 | 0.4621 | 0.5051 | 0.4975 | 0.5013 | 0.0983 | 0.0480 | 0.0732 | 0.5248 | -4.8415 | -4.1744 | -4.5080 | | L12 | 0:01:00 | 0.0127 | 0.0084 | 0.0106 | 0.4698 | 0.5130 | 0.5050 | 0.5090 | 0.0987 | 0.0480 | 0.0734 | 0.5326 | -4.8781 | -4.2059 | -4.5420 | | L12 | 0:02:00 | 0.0129 | 0.0084 | 0.0107 | 0.4817 | 0.5245 | 0.5162 | 0.5204 | 0.0991 | 0.0480 | 0.0736 | 0.5446 | -4.9446 | -4.2621 | -4.6034 | | L12 | 0:04:00 | 0.0130 | 0.0084 | 0.0107 | 0.4954 | 0.5383 | 0.5299 | 0.5341 | 0.0996 | 0.0480 | 0.0738 | 0.5585 | -5.0551 | -4.3566 | -4.7059 | | L12 | 0:08:00 | 0.0134 | 0.0085 | 0.0110 | 0.5135 | 0.5576 | 0.5474 | 0.5525 | 0.1012 | 0.0482 | 0.0747 | 0.5772 | -6.4545 | -4.5055 | -5.4800 | | L12 | 0:12:00 | 0.0136 | 0.0086 | 0.0111 | 0.5255 | 0.5717 | 0.5597 | 0.5657 | 0.1018 | 0.0482 | 0.0750 | 0.5894 | -6.4568 | -4.6221 | -5.5395 | | L13 | 0:00:30 | 0.0168 | 0.0098 | 0.0133 | 0.6617 | 0.7108 | 0.7000 | 0.7054 | 0.1075 | 0.0522 | 0.0799 | 0.7282 | -6.7041 | -4.7888 | -5.7465 | | L13 | 0:01:00 | 0.0173 | 0.0100 | 0.0137 | 0.6899 | 0.7239 | 0.7308 | 0.7274 | 0.1079 | 0.0532 | 0.0806 | 0.7568 | -6.7761 | -4.8203 | -5.7982 | | L13 | 0:02:00 | 0.0179 | 0.0101 | 0.0140 | 0.7292 | 0.7240 | 0.7703 | 0.7472 | 0.1082 | 0.0548 | 0.0815 | 0.7967 | -6.8948 | -4.8761 | -5.8855 | | L13 | 0:03:30 | 0.0185 | 0.0102 | 0.0144 | 0.7642 | 0.7240 | 0.8058 | 0.7649 | 0.1087 | 0.0561 | 0.0824 | 0.8322 | -7.0171 | -4.9379 | -5.9775 | | U1 | 0:00:00 | 0.0151 | 0.0066 | 0.0109 | 0.7197 | 0.6791 | 0.7609 | 0.7200 | 0.0702 | 0.0441 | 0.0572 | 0.7660 | -6.7636 | -4.7873 | -5.7755 | Table C.2 Calculated Strain, Shaft 11 - 1996 | Lood | Elapsed | | | • | | | Stra | in Diffe | rence (∆: | ε) μstrai | n | | | | | $\overline{}$ | |----------|--------------------|----------|--------------|----------------|--------------|------------------|----------------|------------------|------------------|------------------|----------------|------------------|----------------|------------------|----------------|---------------| | Load | Time | Gage # | 10600 | 10601 | 10602 | 10603 | 10604 | 10605 | 10606 | 10607 | 10608 | 10609 | 10610 | 10611 | 10612 | 10613 | | Interval | hhmmss | Elev. ft | +22.00 | +22.00 | +10.00 | +10.00 | +0.00 | +0.00 | -8.00 | -8.00 | -16.00 | -16.00 | -25.00 | -25.00 | -29.00 | -29.00 | | L0 | 0:00:00 | | -1.18 | -8.08 | -5.13 | -17.60 | -16.39 | -26.15 | -25.19 | -38.24 | -26.66 | -46.24 | 16.67 | -60.17 | 32.85 | -51.60 | | L1 | 0:00:00 | | -0.18 | -7.09 | -3.41 | -15.78 | -13.54 | -23.38 | -20.03 | -34.31 | -18.09 | -41.65 | 32.39 | -48.15 | 46.51 | -24.17 | | L1 | 0:00:00 | | -0.04 | -6.95 | -3.16 | -15.42 | -12.82 | -22.94 | -18.99 | -33.92 | -17.11 | -40.83 | 33.82 | -46.70 | 48.48 | -21.60 | | L1 | 0:00:30 | | 0.04 | -6.95 | -3.05 | -15.31 | -12.89 | -22.87 | -18.92 | -33.63 | -16.93 | -40.55 | 34.00 | -46.16 | 48.88 | -21.24 | | L1 | 0:01:00 | | -0.14 | -6.91 | -2.94 | -15.35 | -12.21 | -22.66 | -19.17 | -33.92 | -16.86 | -40.37 | 34.30 | -46.02 | 48.98 | -20.99 | | L1 | 0:01:30 | | 0.04 | -6.91 | -2.98 | -15.35 | -12.82 | -22.87 | -18.95 | -33.52 | -16.82 | -40.22 | 34.22 | -46.02 | 49.23 | -21.06 | | L1 | 0:02:00 | | -0.04 | -6.84 | -3.01 | -15.31 | -12.57 | -22.55 | -18.49 | -33.59 | -16.64 | -40.26 | 34.26 | -45.87 | 49.09 | -21.13 | | L1 | 0:02:30 | | 0.04 | -6.91 | -2.98 | -15.42 | -12.86 | -22.76 | -18.31 | -33.45 | -16.64 | -40.22 | 34.30 | -45.84 | 49.16 | -21.10 | | L1 | 0:03:00 | | 0.04 | -6.91 | -2.98 | -15.27 | -12.49 | -22.62 | -18.74 | -33.66 | -16.82 | -40.12 | 34.33 | -45.80 | 49.38 | -21.06 | | L1 | 0:03:30 | | -0.18 | -6.91 | -2.98 | -15.27 | -12.75 | -22.76 | -18.74 | -33.63 | -16.60 | -40.12 | 34.48 | -45.65 | 49.38 | -21.06 | | L1 | 0:04:00 | | 1.29 | -5.78 | -0.72 | | -8.70 | -19.52 | -14.26 | -28.86 | -10.75 | -34.57 | 42.08 | -35.69 | 57.03 | -3.91 | | L2 | 0:00:00 | | 2.22 | -5.28 | 0.07 | -11.75 | -8.02 | -17.79 | -11.61 | -26.70 | -7.96 | -30.67 | 45.26 | -29.00 | 61.29 | 6.33 | | L2 | 0:00:30 | | 2.00 | -5.17 | 0.39 | -11.42 | -6.46 | -17.50 | -10.79 | -26.52 | -7.23 | -29.74 | 45.74 | -28.03 | 61.86 | 6.73 | | L2 | 0:01:00 | | 1.90 | -5.17 | 0.50 | -11.71 | -6.25 | -17.29 | -10.86 | -26.19 | -6.90 | -29.38 | 46.29 | -27.38 | 62.29 | 7.85 | | L2 | 0:01:30 | | 1.90 | -5.21 | 0.43 | -11.49 | -6.32 | -17.18 | -10.75 | -26.05 | -6.39 | -29.20 | 46.51 | -27.41 | 62.22 | 7.82 | | L2
L2 | 0:02:00 | | 1.90 | -5.21 | 0.61 | -11.49 | -6.36 | -17.18 | -10.43 | -26.05 | -6.83 | -29.20 | 46.40 | -27.31 | 62.11 | 7.31 | | L2
L2 | 0:02:30 | | 2.11 | -5.10
-5.10 | 0.57 | | -6.28 | -17.18 | -10.36 | -25.65 | -6.61 | -29.13 | 46.65 | -27.02 | 62.51 | 8.25 | | L2
L2 | 0:03:00
0:03:30 | | 2.36 | | 0.65
0.47 | -11.53 | -6.28
-6.07 | -17.11
-17.25 | -10.64 | -25.73 | -6.76 | -29.13 | 46.47
46.65 | -26.94 | 62.40 | 8.11
8.43 | | L2
L2 | 0:03:30 | | 2.40
2.04 | -5.17
-5.07 | 0.47 | -11.09
-11.38 | -6.07
-6.97 | -17.25 | -10.32
-10.36 | -25.83
-25.76 | -6.83
-6.68 | -28.95
-28.95 | 46.80 | -26.94
-26.66 | 62.51
62.65 | 8.76 | | L2
L2 | 0:04:00 | | 2.04 | -5.07
-5.17 | 0.47 | -11.57 | -6.97
-7.04 | -17.07 | -9.85 | -25.76 | -6.61 | -28.92 | 46.69 | -26.69 | 62.51 | 8.29 | | L2
L2 | 0:04:30 | | 2.79 | -3.17
-4.11 | 2.48 | -9.35 | -4.22 | -14.52 | -6.99 | -23.70 | -1.96 | -24.37 | 51.59 | -19.25 | 66.98 | 20.55 | | L3 | 0:00:00 | | 2.73 | -3.72 | 3.12 | -8.58 | -2.82 | -13.36 | -4.69 | -20.20 | 0.51 | -24.37 | 53.46 | -15.23 | 68.73 | 26.63 | | L3 | 0:00:00 | | 3.51 | -3.61 | 3.12 | -8.33 | -2.42 | -12.93 | -3.76 | -19.63 | 1.09 | -20.72 | 53.82 | -13.98 | 68.70 | 28.04 | | L3 | 0:01:00 | | 3.22 | -3.47 | 3.30 | -8.22 | -2.49 | -12.82 | -3.58 | -19.52 | 1.49 | -20.43 | 54.08 | -13.33 | 68.77 | 29.46 | | L3 | 0:01:30 | | 3.83 | -3.51 | 3.62 | -7.89 | -2.06 | -12.68 | -3.30 | -19.27 | 1.67 | -20.00 | 54.37 | -12.93 | 69.06 | 30.29 | | L3 | 0:02:00 | | 3.29 | -2.98 | 3.48 | -8.00 | -2.53 | -12.61 | -3.19 | -19.12
 1.82 | -19.86 | 54.41 | -12.24 | 69.31 | 30.36 | | L3 | 0:02:30 | | 3.83 | -3.40 | 3.62 | -8.00 | -1.88 | -12.43 | -3.05 | -18.76 | 1.96 | -19.61 | 54.88 | -11.92 | 69.06 | 31.08 | | L3 | 0:03:00 | | 3.29 | -3.44 | 3.62 | -8.04 | -2.38 | -12.46 | -2.94 | -18.91 | 2.03 | -19.65 | 54.66 | -11.85 | 69.16 | 30.72 | | L3 | 0:03:30 | | 3.86 | -3.44 | 3.55 | -8.00 | -1.84 | -12.50 | -2.94 | -18.73 | 2.03 | -20.18 | 54.55 | -11.85 | 69.09 | 30.69 | | L4 | 0:00:00 | | 4.79 | -2.06 | 5.56 | -5.67 | 1.12 | -9.54 | 0.97 | -14.68 | 7.41 | -14.21 | 59.89 | -3.25 | 73.42 | 43.57 | | L4 | 0:00:00 | | 4.90 | -2.02 | 6.17 | -4.98 | 2.24 | -8.39 | 2.62 | -12.66 | 9.52 | -11.59 | 61.50 | 2.20 | 74.82 | 51.09 | | L4 | 0:00:30 | | 5.19 | -1.91 | 6.42 | -4.55 | 1.77 | -8.00 | 3.44 | -12.01 | 10.21 | -10.63 | 61.90 | 4.12 | 74.60 | 53.63 | | L4 | 0:01:00 | | 5.29 | -1.59 | 6.53 | -4.40 | 2.60 | -7.82 | 3.55 | -11.73 | 10.39 | -10.02 | 61.90 | 5.17 | 74.39 | 21.82 | | L4 | 0:01:30 | | 4.69 | -1.56 | 6.46 | -4.58 | 2.46 | -7.82 | 3.55 | -11.76 | 10.43 | -9.77 | 61.75 | 5.49 | 73.64 | 55.83 | | L4 | 0:02:00 | | 5.08 | -1.56 | 6.50 | -4.51 | 2.85 | -7.67 | 3.55 | -11.69 | 10.61 | -9.38 | 62.05 | 6.47 | 73.78 | 55.98 | | L4 | 0:02:30 | | 5.47 | -1.52 | 6.60 | -4.47 | 3.07 | -7.64 | 3.87 | -11.51 | 10.83 | -8.66 | 62.16 | 6.86 | 74.21 | 57.50 | | L4 | 0:03:00 | | 4.76 | -1.52 | 6.75 | -4.44 | 2.92 | -7.60 | 3.73 | -11.44 | 10.79 | -8.52 | 62.12 | 7.12 | 73.96 | 57.57 | | L4 | 0:03:30 | | 5.08 | -1.74 | 6.57 | -4.44 | 3.14 | -7.53 | 3.83 | -11.26 | 10.86 | -8.77 | 62.38 | 7.37 | 73.78 | 57.57 | | L4 | 0:04:00 | | 6.12 | -0.82 | 8.43 | -2.65 | 5.16 | -5.26 | 7.35 | -8.05 | 15.04 | -3.76 | 67.71 | 16.15 | 79.04 | 62.89 | | L5 | 0:00:00 | | 6.44 | -0.53 | 8.86 | -2.07 | 5.02 | -4.39 | 8.28 | -6.42 | 16.49 | -1.29 | 69.58 | 21.09 | 81.08 | 75.41 | | L5 | 0:00:30 | | 6.15 | -0.43 | 8.54 | -2.04 | 6.28 | -4.25 | 8.89 | -6.28 | 16.57 | -0.54 | 69.87 | 22.68 | 80.72 | 75.05 | | L5 | 0:01:00 | | 6.19 | -0.43 | 9.08 | -1.82 | 5.81 | -4.25 | 8.38 | -6.06 | 16.57 | -0.07 | 69.69 | 23.73 | 79.83 | 79.43 | Table C.2 Calculated Strain, Shaft 11 - 1996 | Load
Interval | Time | 0 " | | | | | | | rence (∆ | | | | | | | | |------------------|--------------------|------------|--------------|--------------|----------------|--------------|----------------|----------------|----------------|--------------|----------------|----------------|----------------|----------------|----------------|------------------| | mervai | | Gage # | 10600 | 10601 | 10602 | 10603 | 10604 | 10605 | 10606 | 10607 | 10608 | 10609 | 10610 | 10611 | 10612 | 10613 | | | hhmmss | Elev. ft | +22.00 | +22.00 | +10.00 | +10.00 | +0.00 | +0.00 | -8.00 | -8.00 | -16.00 | -16.00 | -25.00 | -25.00 | -29.00 | -29.00 | | L5 | 0:01:30 | | 6.22 | -0.21 | 9.11 | -2.00 | 6.07 | -4.07 | 8.60 | -5.99 | 16.53 | -0.04 | 69.65 | 24.38 | 79.68 | 79.28 | | L5 | 0:02:00 | | 6.26 | -0.11 | 8.86 | -1.89 | 5.42 | -4.14 | 8.89 | -5.88 | 16.53 | 0.18 | 69.65 | 24.78 | 80.18 | 80.91 | | L5 | 0:02:30 | | 6.26 | -0.46 | 9.15 | -1.89 | 6.25 | -4.14 | 8.67 | -5.77 | 16.42 | 0.64 | 69.76 | 24.96 | 80.04 | 80.77 | | L5 | 0:03:00 | | 6.30 | -0.32 | 9.15 | -1.67 | 5.96 | -4.07 | 8.74 | -5.70 | 16.57 | 0.89 | 69.91 | 25.39 | 79.90 | 81.42 | | L5 | 0:03:30 | | 6.22 | -0.21 | 8.72 | -1.85 | 6.36 | -4.11 | 8.78 | -5.70 | 16.49 | 0.97 | 69.95 | 25.36 | 79.93 | 81.35 | | L5 | 0:04:00 | | 6.26 | -0.43 | 9.22 | -1.89 | 6.03 | -4.03 | 8.71 | -5.59 | 16.60 | 1.18 | 69.98 | 25.93 | 80.25 | 82.29 | | L5 | 0:04:30 | | 6.30 | 0.11 | 9.26 | -1.85 | 6.54 | -3.85 | 9.10 | -5.45 | 16.71 | 1.40 | 70.05 | 26.04 | 80.40 | 82.61 | | L5 | 0:05:00 | | 6.47 | 0.00 | 9.22 | -1.75 | 6.72 | -3.89 | 9.17 | -5.38 | 16.71 | 1.47 | 69.98 | 26.11 | 80.43 | 82.32 | | L6 | 0:00:00 | | 6.76 | 0.25 | 9.65 | -0.55 | 8.31 | -2.52 | 10.89 | -3.50 | 18.89 | 4.33 | 73.09 | 31.82 | 83.26 | 89.92 | | L6 | 0:00:00 | | 6.98 | 0.50 | 9.98 | -0.62 | 7.76 | -2.27 | 11.47 | -2.85 | 18.96 | 5.26 | 73.31 | 33.16 | 84.30 | 92.02 | | L6 | 0:00:30 | | 7.23 | 0.43 | 10.23 | -0.47 | 8.81 | -2.13 | 11.61 | -2.56 | 18.96 | 5.83 | 73.31 | 34.49 | 83.90 | 93.43 | | L6 | 0:01:00 | | 7.23 | 0.39 | 10.23 | -0.36 | 8.02 | -2.13 | 11.22 | -2.56 | 18.85 | 6.30 | 73.27 | 35.25 | 83.47 | 93.79 | | L6 | 0:01:30 | | 6.80 | 0.71 | 10.23 | -0.51 | 8.77 | -2.16 | 11.50 | -2.49 | 18.78 | 6.19 | 73.31 | 35.69 | 83.40 | 94.01 | | L6 | 0:02:00 | | 6.76 | 0.35 | 10.23 | -0.51 | 8.77 | -2.13 | 11.22 | -2.42 | 18.78 | 6.33 | 73.16 | 35.29 | 83.44 | 94.84 | | L6 | 0:02:30 | | 7.19 | 0.25 | 9.90 | -0.51 | 8.81 | -2.13 | 11.54 | -2.02 | 18.71 | 6.69 | 73.20 | 35.97 | 83.87 | 96.36 | | L6 | 0:03:00 | | 6.90 | 0.21 | 10.01 | -0.40 | 8.88 | -2.13 | 11.50 | -2.38 | 18.67 | 6.76 | 73.27 | 35.40 | 83.76 | 60.39 | | L6 | 0:03:30 | | 6.87 | 0.32 | 10.01 | -0.62 | 8.12 | -2.09 | 11.54 | -2.35 | 18.67 | 6.73 | 73.53 | 35.76 | 83.83 | 94.73 | | L6 | 0:04:00 | | 6.98 | 0.53 | 10.55 | -0.11 | 8.81 | -1.55 | 12.33 | -1.66 | 19.73 | 8.30 | 75.21 | 37.53 | 86.09 | 97.96 | | L7 | 0:00:00 | | 7.51 | 0.99 | 10.98 | 0.69 | 10.11 | -0.58 | 13.51 | 0.04 | 21.07 | 10.09 | 76.75 | 41.43 | 87.23 | 103.06 | | L7 | 0:00:30 | | 7.26 | 0.99 | 11.02 | 0.73 | 10.29 | -0.36 | 13.79 | 0.58 | 21.29 | 11.06 | 77.15 | 42.76 | 88.66 | 102.44 | | L7
L7 | 0:01:00
0:01:30 | | 7.23
7.19 | 0.85
0.96 | 10.77
10.66 | 0.73
0.40 | 10.04
10.40 | -0.29
-0.29 | 13.87
13.65 | 0.54
0.61 | 21.14
21.11 | 11.45
10.81 | 77.55
77.70 | 43.16
44.17 | 89.45
89.38 | 103.64
103.35 | | L7
L7 | 0:01:30 | | 7.19 | 0.85 | 10.66 | 0.40 | 10.40 | -0.29 | 13.87 | 1.05 | 21.11 | 11.45 | 77.70 | 43.81 | 90.24 | | | L7
L7 | 0:02:00 | | 7.40 | 0.83 | 10.77 | 0.02 | 10.13 | -0.22 | 13.90 | 1.05 | 21.10 | 11.43 | 78.28 | 43.74 | | 103.83 | | L7
L7 | 0:02:30 | | 7.40 | 0.76 | 11.02 | 0.40 | 10.22 | -0.14 | 13.76 | 0.94 | 21.14 | 12.20 | 78.39 | 44.39 | 90.59 | 104.40 | | L7
L7 | 0:03:30 | | 7.15 | 0.90 | 10.98 | 0.76 | 10.40 | -0.14 | 13.70 | 1.23 | 21.14 | 12.24 | 78.65 | 43.85 | | 102.77 | | L7
L7 | 0:04:00 | | 7.15 | 0.82 | 10.66 | 0.65 | 10.10 | -0.14 | 13.97 | 1.30 | 21.21 | 11.95 | 78.79 | 43.92 | | 103.76 | | L7 | 0:04:30 | | 7.58 | 1.17 | 11.30 | 0.95 | 10.33 | 0.43 | 14.65 | 2.02 | 22.20 | 13.13 | 80.29 | 45.40 | 93.06 | 20.95 | | L8 | 0:00:00 | | 7.94 | 1.42 | 11.77 | 2.00 | 11.77 | 1.58 | 15.94 | 3.57 | 23.94 | 16.07 | 82.38 | 51.18 | 95.50 | 110.84 | | L8 | 0:00:00 | | 7.91 | 1.59 | 11.70 | 2.15 | 12.10 | 1.91 | 16.45 | 4.15 | 24.23 | 17.14 | 82.74 | 51.69 | 96.39 | 113.77 | | L8 | 0:00:30 | | 7.83 | 1.42 | 11.63 | 2.15 | 12.06 | 1.94 | 16.48 | 4.83 | 24.12 | 17.57 | 82.85 | 52.19 | | 113.30 | | L8 | 0:01:00 | | 7.80 | 1.70 | 11.70 | 2.18 | 12.17 | 2.05 | 16.59 | 4.62 | 24.16 | 17.93 | 83.22 | 52.59 | | 113.55 | | L8 | 0:01:30 | | 7.91 | 1.42 | 11.70 | 1.82 | 12.28 | 2.16 | 16.63 | 5.23 | 24.16 | 18.54 | 83.14 | 53.17 | | 114.09 | | L8 | 0:02:00 | | 7.76 | 1.74 | 11.66 | 1.82 | 12.13 | 2.20 | 16.63 | 5.34 | 24.05 | 18.64 | 83.29 | 53.13 | | 114.35 | | L8 | 0:02:30 | | 7.51 | 1.63 | 11.63 | 2.25 | 12.10 | 2.23 | 16.59 | 5.41 | 24.01 | 18.61 | 83.62 | 53.96 | | 115.43 | | L8 | 0:03:00 | | 7.51 | 1.35 | 11.59 | 1.89 | 12.21 | 2.27 | 16.59 | 5.56 | 24.12 | 18.86 | 83.29 | 53.56 | | 115.04 | | L8 | 0:03:30 | | 7.73 | 1.67 | 11.81 | 2.36 | 12.21 | 2.34 | 16.66 | 5.23 | 24.27 | 19.04 | 83.47 | 54.86 | | 116.48 | | L8 | 0:04:00 | | 7.48 | 1.56 | 11.95 | 1.93 | 12.39 | 2.34 | 16.77 | 5.30 | 24.08 | 19.04 | 83.29 | 54.79 | | 116.37 | | L8 | 0:04:30 | | 7.83 | 1.84 | 12.09 | 2.11 | 12.64 | 2.63 | 16.95 | 5.63 | 24.45 | 19.47 | 84.46 | 55.51 | 98.86 | 117.35 | | L9 | 0:00:00 | | 8.01 | 2.37 | 12.63 | 3.09 | 13.76 | 4.00 | 18.95 | 7.94 | 26.74 | 22.47 | 85.67 | 60.03 | | 123.86 | | L9 | 0:00:00 | | 7.94 | 2.45 | 12.67 | 4.04 | 13.69 | 4.50 | 19.13 | 8.73 | 27.17 | 24.08 | 86.36 | 62.77 | 101.47 | 126.90 | | L9 | 0:00:30 | | 8.23 | 2.45 | 12.60 | 4.04 | 14.05 | 4.65 | 19.38 | 9.02 | 26.99 | 24.62 | 86.14 | 63.28 | 101.69 | 127.16 | | L9 | 0:01:00 | | 7.80 | 2.37 | 12.49 | 4.00 | 14.05 | 4.61 | 19.35 | 9.16 | 26.92 | 24.94 | 86.25 | 62.88 | 101.94 | 127.63 | Table C.2 Calculated Strain, Shaft 11 - 1996 | Load | Elapsed | | | | | | Stra | ain Diffe | rence (∆: | ε) μstrai | n | | | | | | |----------|---------|----------|--------|--------|--------|--------|-------|-----------|-----------|-----------|--------|--------|--------|--------|--------|--------| | | Time | Gage # | 10600 | 10601 | 10602 | 10603 | 10604 | 10605 | 10606 | 10607 | 10608 | 10609 | 10610 | 10611 | 10612 | 10613 | | Interval | hhmmss | Elev. ft | +22.00 | +22.00 | +10.00 | +10.00 | +0.00 | +0.00 | -8.00 | -8.00 | -16.00 | -16.00 | -25.00 | -25.00 | -29.00 | -29.00 | | L9 | 0:01:30 | | 8.01 | 2.41 | 12.56 | 3.64 | 14.01 | 4.79 | 19.49 | 9.38 | 26.88 | 25.23 | 86.47 | 63.21 | 102.80 | 128.13 | | L9 | 0:02:00 | | 8.16 | 2.37 | 12.56 | 4.11 | 14.19 | 4.79 | 19.31 | 9.53 | 26.99 | 25.48 | 86.69 | 63.82 | 102.15 | 128.61 | | L9 | 0:02:30 | | 7.76 | 2.45 | 12.56 | 3.89 | 14.23 | 4.90 | 19.60 | 9.74 | 26.99 | 25.77 | 86.65 | 63.79 | 102.40 | 128.79 | | L9 | 0:03:00 | | 7.73 | 1.98 | 12.52 | 3.71 | 14.19 | 4.86 | 19.53 | 9.71 | 26.85 | 25.84 | 86.40 | 63.53 | 102.87 | 128.64 | | L9 | 0:03:30 | | 7.98 | 2.41 | 12.49 | 3.64 | 13.90 | 4.97 | 19.64 | 9.85 | 26.95 | 26.16 | 87.24 | 64.73 | 102.83 | 129.47 | | L9 | 0:04:00 | | 7.91 | 1.98 | 12.45 | 3.67 | 14.26 | 4.97 | 19.35 | 9.96 | 26.88 | 26.16 | 87.02 | 64.94 | 102.58 | 129.44 | | L9 | 0:04:30 | | 7.98 | 2.37 | 12.63 | 3.78 | 14.23 | 5.15 | 19.38 | 9.96 | 26.92 | 26.30 | 86.87 | 65.09 | 102.08 | 129.69 | | L9 | 0:05:00 | | 7.91 | 2.37 | 12.45 | 3.71 | 14.30 | 5.08 | 19.67 | 10.03 | 26.85 | 26.30 | 86.36 | 65.45 | 101.54 | 130.34 | | L9 | 0:05:30 | | 7.66 | 1.91 | 12.49 | 4.26 | 14.01 | 5.15 | 19.74 | 10.10 | 26.92 | 26.66 | 86.54 | 65.63 | 101.94 | 130.85 | | L9 | 0:06:00 | | 7.91 | 1.91 | 12.63 | 3.82
 13.94 | 5.15 | 19.71 | 10.14 | 26.88 | 26.52 | 86.69 | 66.24 | 101.69 | 131.07 | | L9 | 0:06:30 | | 7.66 | 2.34 | 12.56 | 4.26 | 14.26 | 5.15 | 19.74 | 10.28 | 26.88 | 26.62 | 86.54 | 66.53 | 101.72 | | | L9 | 0:07:00 | | 7.66 | 2.41 | 12.52 | 3.86 | 14.37 | 5.22 | 19.53 | 10.35 | 26.99 | 26.95 | 86.54 | 66.53 | 101.62 | 131.97 | | L9 | 0:07:30 | | 8.01 | 1.98 | 12.56 | 4.33 | 14.37 | 5.26 | 19.60 | 10.35 | 27.06 | 27.05 | 86.58 | 67.00 | 101.40 | 132.40 | | L9 | 0:08:00 | | 7.91 | 2.02 | 12.56 | 4.40 | 14.05 | 5.26 | 19.92 | 10.50 | 26.99 | 27.20 | 86.14 | 66.57 | | 132.84 | | L9 | 0:08:30 | | 7.66 | 2.45 | 12.52 | 4.51 | 14.55 | 5.33 | 19.74 | 10.64 | 27.06 | 27.30 | 86.76 | 67.18 | 101.51 | 133.38 | | L9 | 0:09:00 | | 7.94 | 2.45 | 12.42 | 4.47 | 14.19 | 5.37 | 20.10 | 10.72 | 27.14 | 27.34 | 86.14 | 67.76 | | 134.03 | | L9 | 0:09:30 | | 7.69 | 2.45 | 12.67 | 3.89 | 14.66 | 5.51 | 20.32 | 10.82 | 27.21 | 27.56 | 86.14 | 67.76 | 101.19 | 134.58 | | L9 | 0:10:00 | | 7.73 | 2.06 | 12.77 | 4.62 | 14.84 | 5.62 | 20.50 | 11.08 | 27.50 | 27.95 | 86.76 | 69.06 | 100.58 | 136.17 | | L9 | 0:10:30 | | 7.94 | 2.06 | 12.74 | 4.11 | 14.73 | 5.62 | 20.39 | 11.11 | 27.28 | 27.98 | 85.48 | 68.84 | 99.86 | 135.52 | | L9 | 0:11:00 | | 7.66 | 2.48 | 12.67 | 4.51 | 14.70 | 5.58 | 20.35 | 11.00 | 27.14 | 27.81 | 85.52 | 68.84 | 100.15 | 135.30 | | L9 | 0:11:30 | | 7.91 | 2.45 | 12.60 | 4.51 | 14.59 | 5.55 | 20.32 | 10.97 | 27.03 | 27.84 | 85.78 | 69.10 | 99.68 | 135.99 | | L9 | 0:12:00 | | 7.62 | 1.98 | 12.63 | 3.96 | 14.62 | 5.44 | 20.24 | 10.93 | 26.95 | 27.77 | 85.48 | 69.10 | 99.50 | 135.77 | | L9 | 0:12:30 | | 7.87 | 2.41 | 12.60 | 3.86 | 14.59 | 5.47 | 20.03 | 10.93 | 26.88 | 27.81 | 85.16 | 69.42 | 99.29 | 136.02 | | L9 | 0:13:00 | | 7.83 | 2.02 | 12.56 | 3.82 | 14.55 | 5.47 | 20.07 | 10.90 | 26.81 | 27.91 | 85.08 | 69.60 | 99.83 | 136.28 | | L9 | 0:13:30 | | 7.91 | 2.62 | 12.56 | 3.82 | 14.12 | 5.40 | 20.07 | 10.90 | 26.81 | 27.88 | 85.08 | 69.60 | 99.33 | 136.78 | | L9 | 0:14:00 | | 7.58 | 2.41 | 12.63 | 4.51 | 14.19 | 5.40 | 19.78 | 10.97 | 26.77 | 28.06 | 85.23 | 69.89 | 99.18 | 137.11 | | L9 | 0:14:30 | | 7.58 | 2.41 | 12.34 | 3.96 | 14.19 | 5.44 | 20.07 | 11.00 | 26.77 | 28.16 | 85.05 | 70.32 | 98.97 | 137.51 | | L9 | 0:15:00 | | 7.98 | 2.37 | 12.56 | 4.51 | 14.62 | 5.47 | 20.07 | 11.00 | 26.77 | 28.24 | 85.05 | 70.32 | 99.15 | 137.58 | | L9 | 0:15:30 | | 7.83 | 2.34 | 12.56 | 4.47 | 14.52 | 5.44 | 20.10 | 11.00 | 26.81 | 28.27 | 84.79 | 70.54 | 99.11 | 138.34 | | L9 | 0:16:00 | | 7.58 | 2.34 | 12.60 | 4.55 | 14.66 | 5.51 | 20.14 | 11.08 | 26.81 | 28.34 | 84.90 | 70.68 | 98.04 | 138.45 | | L9 | 0:16:30 | | 7.98 | 2.37 | 12.52 | 3.86 | 14.70 | 5.55 | 20.14 | 11.11 | 26.74 | 28.38 | 84.57 | 70.97 | | 138.74 | | L9 | 0:17:00 | | 7.58 | 2.62 | 12.60 | 4.26 | 14.70 | 5.47 | 20.14 | 11.08 | 26.77 | 28.49 | 84.57 | 70.97 | 97.97 | 139.06 | | L9 | 0:17:30 | | 7.91 | 1.98 | 12.60 | 4.58 | 14.73 | 5.47 | 20.17 | 11.15 | 26.77 | 28.49 | 84.50 | 70.90 | 97.18 | 139.35 | | L9 | 0:18:00 | | 7.62 | 2.37 | 12.70 | 3.89 | 14.34 | 5.58 | 20.17 | 11.26 | 26.81 | 28.45 | 84.86 | 71.26 | 97.29 | 140.08 | | L9 | 0:18:30 | | 7.87 | 2.41 | 12.63 | 3.93 | 14.30 | 5.55 | 20.24 | 11.22 | 26.81 | 28.56 | 84.83 | 71.62 | 97.43 | 140.11 | | L9 | 0:19:00 | | 7.87 | 2.41 | 12.74 | 3.93 | 14.66 | 5.55 | 20.32 | 11.29 | 26.81 | 28.84 | 84.28 | 71.84 | 96.96 | 140.76 | | L9 | 0:19:30 | | 7.87 | 2.41 | 12.67 | 4.04 | 14.81 | 5.65 | 20.32 | 11.33 | 26.85 | 28.92 | 84.17 | 72.02 | 96.71 | 140.91 | | L9 | 0:20:00 | | 7.62 | 2.37 | 12.67 | 4.40 | 14.73 | 5.62 | 20.35 | 11.40 | 26.81 | 28.99 | 84.20 | 72.35 | 96.82 | 141.38 | | L9 | 0:20:30 | | 7.66 | 2.37 | 12.63 | 4.00 | 14.41 | 5.69 | 20.42 | 11.40 | 26.85 | 29.09 | 84.28 | 73.39 | | 141.70 | | L9 | 0:21:00 | | 8.08 | 2.06 | 12.70 | 4.62 | 14.48 | 5.73 | 20.39 | 11.47 | 26.85 | 29.13 | 84.13 | 73.63 | 96.28 | 142.46 | | L9 | 0:21:30 | | 7.91 | 2.45 | 12.70 | 4.04 | 14.44 | 5.73 | 20.50 | 11.51 | 26.95 | 29.34 | 83.99 | 73.86 | | 142.32 | | L9 | 0:22:00 | | 7.69 | 2.41 | 12.52 | 4.47 | 14.88 | 5.73 | 20.53 | 11.62 | 26.88 | 29.34 | 83.84 | 73.94 | 95.78 | 142.68 | | L9 | 0:22:30 | | 7.66 | 1.98 | 12.74 | 4.66 | 14.88 | 5.87 | 20.57 | 11.62 | 26.92 | 29.49 | 83.91 | 73.50 | 95.89 | 143.33 | Table C.2 Calculated Strain, Shaft 11 - 1996 | Lood | Elapsed | | | | | | Stra | ain Diffe | rence (∆ | ε) μstrai | n | | | | | | |------------|--------------------|----------|--------------|--------------|----------------|--------------|----------------|--------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|------------------| | Load | Time | Gage # | 10600 | 10601 | 10602 | 10603 | 10604 | 10605 | 10606 | 10607 | 10608 | 10609 | 10610 | 10611 | 10612 | 10613 | | Interval | hhmmss | Elev. ft | +22.00 | +22.00 | +10.00 | +10.00 | +0.00 | +0.00 | -8.00 | -8.00 | -16.00 | -16.00 | -25.00 | -25.00 | -29.00 | -29.00 | | L9 | 0:23:00 | | 7.91 | 2.59 | 12.77 | 4.66 | 14.52 | 5.76 | 20.60 | 11.73 | 26.92 | 29.56 | 83.77 | 73.79 | 95.82 | 143.51 | | L9 | 0:23:30 | | 7.98 | 2.45 | 12.77 | 4.18 | 14.55 | 5.87 | 20.64 | 11.73 | 26.95 | 29.67 | 84.06 | 73.90 | 95.78 | 143.88 | | L9 | 0:24:00 | | 7.94 | 2.45 | 12.74 | 4.80 | 15.06 | 5.87 | 20.67 | 11.83 | 27.03 | 29.85 | 83.73 | 74.15 | 96.28 | 144.42 | | L9 | 0:24:30 | | 7.94 | 2.45 | 12.81 | 4.15 | 15.09 | 5.87 | 20.71 | 11.87 | 27.03 | 29.92 | 83.73 | 74.30 | 96.25 | 144.06 | | L9 | 0:25:00 | | 7.98 | 2.48 | 12.81 | 4.62 | 14.62 | 6.05 | 20.75 | 11.94 | 26.99 | 30.02 | 83.80 | 74.44 | 95.68 | 144.49 | | L9 | 0:25:30 | | 7.69 | 2.52 | 12.85 | 4.26 | 14.52 | 6.02 | 20.78 | 12.01 | 27.03 | 30.10 | 83.66 | 74.30 | 95.57 | 145.29 | | L9 | 0:26:00 | | 8.01 | 2.34 | 13.38 | 4.80 | 15.82 | 6.63 | 21.57 | 13.06 | 28.30 | 31.63 | 85.01 | 77.44 | 96.93 | 148.43 | | L10 | 0:00:00 | | 8.23 | 3.05 | 13.71 | 5.71 | 16.43 | 7.46 | 22.75 | 14.14 | 29.21 | 33.35 | 84.97 | 79.97 | 96.89 | 152.05 | | L10 | 0:00:30 | | 8.44 | 3.08 | 13.78 | 5.60 | 16.29 | 7.78 | 23.04 | 14.97 | 29.46 | 34.14 | 84.94 | 79.93 | 96.78 | 154.33 | | L10 | 0:01:00 | | 8.44 | 3.05 | 13.74 | 5.64 | 16.61 | 7.82 | 22.57 | 15.12 | 29.35 | 34.61 | 85.23 | 82.97 | 96.50 | 155.67 | | L10 | 0:01:30 | | 8.12 | 3.08 | 13.74 | 5.67 | 16.86 | 8.00 | 23.15 | 15.37 | 29.28 | 35.03 | 84.72 | 83.69 | 96.39 | 156.58 | | L10 | 0:02:00 | | 8.37 | 3.05 | 13.71 | 5.96 | 16.83 | 8.03 | 23.15 | 15.55 | 29.21 | 35.61 | 84.79 | 84.27 | 96.18 | 157.95 | | L10 | 0:02:30 | | 8.08 | 3.19 | 13.71 | 6.00 | 16.57 | 8.18 | 23.04 | 15.73 | 29.17 | 35.93 | 84.53 | 85.06 | 95.75 | 159.33 | | L10 | 0:03:00 | | 8.08 | 3.19 | 13.71 | 5.82 | 16.21 | 8.28 | 23.15 | 15.91 | 29.17 | 36.22 | 84.79 | 85.49 | 95.35 | 158.93 | | L10 | 0:03:30 | | 8.33 | 3.15 | 13.74 | 5.86 | 17.04 | 8.54 | 23.29 | 16.13 | 29.17 | 36.50 | 84.83 | 86.22 | 95.68 | 160.38 | | L10 | 0:04:00 | | 8.05 | 3.08 | 13.71 | 6.36 | 17.01 | 8.43 | 23.29 | 16.31 | 29.21 | 36.61 | 84.39 | 86.32 | 94.60 | 160.38 | | L10
L10 | 0:04:30
0:05:00 | | 8.01
8.33 | 3.08
3.05 | 13.67
13.60 | 5.89
5.89 | 16.65
16.50 | 8.32
8.46 | 23.25
23.22 | 16.42
16.34 | 29.03
29.06 | 36.79
37.11 | 84.42
84.35 | 86.58
87.05 | 94.92
94.75 | 161.17
161.75 | | L10
L10 | 0:05:00 | | 8.01 | 2.59 | 13.67 | 5.89 | 17.01 | 8.39 | 22.72 | 16.45 | 29.00 | 37.11 | 84.35 | 87.03 | 94.73 | 162.08 | | L10
L10 | 0:06:00 | | 8.26 | 2.62 | 13.67 | 5.93 | 17.01 | 8.54 | 22.75 | 16.49 | 28.99 | 20.54 | 84.09 | 87.59 | 94.28 | 163.02 | | L10
L10 | 0:06:30 | | 7.98 | 3.05 | 13.74 | 5.96 | 16.68 | 8.54 | 23.33 | 16.56 | 29.03 | 37.50 | 84.24 | 88.13 | 94.35 | 163.45 | | L10 | 0:07:00 | | 7.98 | 2.59 | 13.74 | 6.18 | 16.68 | 8.50 | 22.82 | 16.71 | 29.06 | 37.61 | 84.31 | 88.17 | 94.32 | 163.71 | | L10 | 0:07:30 | | 7.98 | 2.59 | 13.71 | 6.00 | 17.12 | 8.54 | 23.36 | 16.78 | 29.03 | 37.81 | 84.02 | 88.49 | 93.89 | 164.03 | | L10 | 0:08:00 | | 7.94 | 2.59 | 13.71 | 6.22 | 17.22 | 8.57 | 23.40 | 16.81 | 29.10 | 37.61 | 83.95 | 88.64 | 93.56 | 164.25 | | L10 | 0:08:30 | | 7.94 | 2.59 | 13.71 | 6.04 | 17.22 | 8.61 | 23.40 | 16.85 | 29.06 | 37.61 | 83.91 | 88.89 | 93.82 | 164.94 | | L10 | 0:09:00 | | 8.16 | 2.59 | 13.71 | 6.22 | 17.15 | 8.64 | 23.43 | 16.92 | 29.06 | 37.61 | 83.95 | 89.29 | | 165.19 | | L10 | 0:09:30 | | 7.94 | 2.59 | 13.71 | 6.07 | 17.30 | 8.68 | 23.47 | 16.99 | 29.03 | 37.81 | 83.88 | 89.39 | 93.78 | 165.73 | | L10 | 0:10:00 | | 7.94 | 2.62 | 13.71 | 6.26 | 17.19 | 8.68 | 23.47 | 16.99 | 29.03 | 38.00 | 83.69 | 89.58 | 93.56 | 166.09 | | L10 | 0:10:30 | | 7.94 | 2.59 | 13.71 | 6.26 | 17.19 | 8.72 | 23.47 | 17.07 | 29.03 | 38.20 | 83.66 | 89.83 | 93.28 | 166.53 | | L10 | 0:11:00 | | 8.16 | 2.62 | 13.71 | 6.07 | 17.22 | 8.72 | 23.51 | 17.10 | 29.06 | 38.20 | 83.69 | 90.19 | 93.17 | 166.71 | | L10 | 0:11:30 | | 8.16 | 3.05 | 13.46 | 6.07 | 17.15 | 8.79 | 23.43 | 17.14 | 29.03 | 38.40 | 83.29 | 90.33 | 92.81 | 166.71 | | L10 | 0:12:00 | | 7.87 | 3.15 | 13.64 | 6.22 | 17.22 | 8.75 | 23.40 | 17.10 | 28.92 | 38.40 | 83.14 | 90.04 | 92.63 | 166.96 | | L10 | 0:12:30 | | 8.08 | 3.01 | 13.64 | 6.04 | 17.12 | 8.75 | 23.40 | 17.32 | 28.81 | 38.43 | 83.33 | 90.30 | 92.35 | 167.14 | | L10 | 0:13:00 | | 8.08 | 3.05 | 13.60 | 6.04 | 17.22 | 8.64 | 23.33 | 17.03 | 28.77 | 38.43 | 83.14 | 90.84 | 92.46 | 167.76 | | L10 | 0:13:30 | | 8.51 | 3.01 | 14.35 | 6.95 | 18.45 | 9.80 | 24.76 | 18.58 | 30.66 | 40.62 | 85.37 | 93.04 | 94.71 | 172.46 | | L11 | 0:00:00 | | 8.69 | 3.61 | 14.71 | 7.78 | 19.28 | 10.99 | 26.01 | 20.17 | 31.90 | 42.94 | 85.37 | 98.32 | 94.21 | 179.30 | | L11 | 0:00:00 | | 8.62 | 3.72 | 14.68 | 7.78 | 18.96 | 11.53 | 26.44 | 21.03 | 32.11 | 44.30 | 85.05 | 100.84 | 94.64 | 183.06 | | L11 | 0:00:30 | | 8.55 | 3.76 | 14.60 | 8.26 | 19.54 | 11.78 | 26.59 | 21.50 | 32.26 | 45.63 | 85.19 | 102.07 | 93.06 | 185.45 | | L11 | 0:01:00 | | 8.51 | 3.37 | 14.60 | 8.33 | 19.36 | 11.74 | 26.59 | 21.97 | 32.26 | 45.63
 85.48 | 103.41 | 93.46 | 186.54 | | L11 | 0:01:30 | | 8.44 | 3.72 | 14.60 | 8.29 | 19.36 | 12.32 | 26.66 | 22.37 | 32.37 | 46.13 | 85.05 | 104.35 | 92.13 | 188.78 | | L11 | 0:02:00 | | 8.55 | 3.37 | 14.68 | 8.40 | 19.46 | 12.10 | 26.80 | 22.73 | 32.33 | 46.63 | 85.05 | 105.32 | 91.99 | 189.94 | | L11 | 0:02:30 | | 8.33 | 3.72 | 14.60 | 8.22 | 19.75 | 12.39 | 26.87 | 22.84 | 32.19 | 47.02 | 84.75 | 105.58 | 91.85 | 190.59 | | L11 | 0:03:00 | | 8.30 | 3.72 | 14.60 | 8.26 | 19.79 | 12.35 | 26.84 | 22.91 | 32.15 | 47.02 | 85.01 | 107.60 | 91.63 | 191.03 | Table C.2 Calculated Strain, Shaft 11 - 1996 | Lood | Elapsed | | | | | | Stra | ain Diffe | rence (∆ | ε) μstrai | n | | | | | | |------------|--------------------|----------|--------------|--------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|------------------|--------|------------------| | Load | Time | Gage # | 10600 | 10601 | 10602 | 10603 | 10604 | 10605 | 10606 | 10607 | 10608 | 10609 | 10610 | 10611 | 10612 | 10613 | | Interval | hhmmss | Elev. ft | +22.00 | +22.00 | +10.00 | +10.00 | +0.00 | +0.00 | -8.00 | -8.00 | -16.00 | -16.00 | -25.00 | -25.00 | -29.00 | -29.00 | | L11 | 0:03:30 | | 8.30 | 3.79 | 14.53 | 8.33 | 19.86 | 12.64 | 26.94 | 23.09 | 32.26 | 47.31 | 85.16 | 106.59 | 91.60 | 191.68 | | L11 | 0:04:00 | | 8.01 | 3.33 | 14.57 | 8.33 | 19.64 | 12.46 | 26.91 | 23.13 | 32.19 | 47.24 | 84.79 | 108.86 | 91.13 | 192.22 | | L11 | 0:04:30 | | 8.26 | 4.04 | 15.00 | 8.84 | 20.51 | 13.22 | 27.73 | 23.96 | 33.02 | 48.56 | 86.36 | 108.97 | 92.46 | 195.19 | | L11 | 0:05:00 | | 8.55 | 4.29 | 15.39 | 10.22 | 20.44 | 14.91 | 29.67 | 26.77 | 35.71 | 52.21 | 86.76 | 115.87 | 93.10 | 204.34 | | L12 | 0:00:00 | | 8.73 | 4.36 | 15.29 | 10.51 | 20.76 | 15.85 | 30.17 | 28.07 | 36.18 | 54.22 | 87.02 | 119.77 | | 209.44 | | L12 | 0:00:00 | | 8.51 | 4.18 | 15.32 | 10.73 | 21.96 | 16.14 | 30.28 | 28.65 | 36.18 | 55.61 | 86.33 | 121.65 | 93.14 | 212.12 | | L12 | 0:00:30 | | 8.37 | 4.36 | 15.21 | 10.51 | 21.96 | 16.32 | 30.31 | 28.97 | 36.36 | 55.97 | | 122.52 | | 213.39 | | L12 | 0:01:00 | | 8.33 | 4.18 | 15.11 | 10.91 | 22.10 | 16.57 | 30.42 | 29.87 | 36.84 | 53.43 | 86.73 | 123.74 | | 214.91 | | L12 | 0:01:30 | | 7.98 | 4.18 | 15.04 | 10.76 | 22.10 | 16.75 | 30.42 | 29.69 | 36.00 | 55.38 | 86.33 | 124.47 | | 215.31 | | L12 | 0:02:00 | | 8.19 | 4.15 | 15.11 | 10.95 | 22.06 | 16.78 | 30.42 | 29.84 | 36.62 | 54.02 | 86.11 | 124.76 | | 215.99 | | L12 | 0:02:30 | | 8.12 | 4.57 | 15.11 | 11.16 | 22.14 | 16.86 | 30.42 | 30.74 | 35.82 | 56.95 | | 125.26 | | 216.54 | | L12 | 0:03:00 | | 7.87 | 4.18 | 15.18 | 11.13 | 22.06 | 17.07 | 30.56 | 31.03 | 35.96 | 58.12 | 85.96 | 126.52 | | 217.48 | | L12 | 0:03:30 | | 8.08 | 4.15 | 15.18 | 10.91 | 21.23 | 17.07 | 30.53 | 31.17 | 35.78 | 58.01 | 85.56 | 126.85 | | 217.80 | | L12 | 0:04:00 | | 8.19 | 4.78 | 15.00 | 10.91 | 22.14 | 17.11 | 30.46 | 30.49 | 36.47 | 58.19 | | 127.39 | | 218.20 | | L12 | 0:04:30 | | 7.80 | 4.15 | 15.14 | 11.24 | 22.21 | 17.29 | 30.56 | 30.88 | 35.85 | 58.51 | 85.89 | 127.36 | | 218.78 | | L12 | 0:05:00 | | 7.83 | 4.39 | 15.11 | 11.31 | 21.77 | 17.65 | 30.67 | 30.92 | 35.89 | 58.55 | | 127.86 | | 219.36 | | L12 | 0:05:30 | | 8.12 | 4.22 | 15.21 | 11.38 | 22.24 | 17.50 | 30.78 | 31.35 | 35.96 | 59.15 | 85.89 | 128.19 | | 220.01 | | L12 | 0:06:00 | | 7.73 | 4.18 | 15.11 | 11.35 | 22.24 | 17.50 | 30.78 | 31.35 | 35.89 | 59.12 | 85.37 | 128.73 | | 219.65 | | L12 | 0:06:30 | | 7.73 | 4.15 | 15.04 | 11.31 | 21.34 | 17.47 | 30.64 | 31.21 | 36.44 | 59.12 | 85.26 | 128.58 | | 220.16 | | L12 | 0:07:00 | | 7.69 | 4.15 | 15.04 | 11.35 | 21.31 | 17.61 | 30.67 | 31.25 | 35.60 | 59.26 | 85.01 | 128.76 | | 220.59 | | L12 | 0:07:30 | | 7.69 | 4.15 | 15.11 | 11.35 | 22.24 | 17.54 | 30.67 | 32.29 | 35.64 | 59.30 | 85.23 | 128.94 | | 220.95 | | L12 | 0:08:00 | | 7.91
7.94 | 4.15 | 15.04 | 11.20 | 21.34
21.67 | 17.72 | 30.67 | 31.61 | 35.71 | 59.51 | 85.34 | 129.38 | | 221.24
221.64 | | L12
L12 | 0:08:30
0:09:00 | | 7.94 | 4.36
4.18 | 15.14
15.07 | 11.16
11.49 | 22.32 | 18.05
18.15 | 30.67
30.71 | 31.75
32.58 | 36.51
35.85 | 60.30
59.98 | 85.56
85.41 | 129.67
129.81 | | 221.04 | | L12
L12 | 0:09:00 | | 7.90 | 4.10 | 15.07 | 11.49 | 22.35 | 17.79 | 30.85 | 31.97 | 35.89 | 60.01 | 85.30 | 129.88 | | 222.25 | | L12
L12 | 0:10:00 | | 7.91 | 4.18 | 15.07 | 11.57 | 22.42 | 18.01 | 30.83 | 32.04 | 36.65 | 60.76 | 85.45 | 130.21 | | 222.23 | | L12
L12 | 0:10:00 | | 7.91 | 4.16 | 15.14 | 11.60 | 22.39 | 17.94 | 30.81 | 32.22 | 35.85 | 59.98 | 85.16 | 130.43 | | 222.54 | | L12 | 0:10:50 | | 7.91 | 4.61 | 15.07 | 11.64 | 22.61 | 18.41 | 30.92 | 32.26 | 36.04 | 60.51 | 85.26 | 131.26 | | 223.09 | | L12 | 0:11:30 | | 7.87 | 4.39 | 15.14 | 11.64 | 21.23 | 18.05 | 30.99 | 32.98 | 36.11 | 60.66 | | 130.90 | | 223.41 | | L12 | 0:12:00 | | 7.91 | 4.22 | 15.11 | 11.71 | 21.31 | 18.12 | 30.99 | 32.58 | 36.18 | 60.87 | 85.34 | 132.05 | | 223.63 | | L12 | 0:12:30 | | 7.87 | 4.22 | 15.18 | 11.53 | 22.28 | 18.19 | 30.99 | 32.51 | 37.13 | 60.98 | | 131.36 | | 223.88 | | L12 | 0:13:00 | | 7.62 | 4.32 | 15.18 | 11.82 | 22.57 | 18.26 | 31.10 | 33.23 | 36.91 | 61.34 | 85.45 | 131.55 | | 224.35 | | L12 | 0:13:30 | | 7.94 | 4.57 | 15.14 | 11.60 | 21.41 | 18.37 | 31.24 | 33.30 | 36.40 | 61.48 | 85.74 | 131.73 | | 224.53 | | L13 | 0:00:00 | | 8.23 | 5.17 | 16.18 | 13.38 | 24.84 | 21.14 | 34.58 | 36.59 | 40.29 | 65.56 | 89.43 | 138.70 | | 233.62 | | L13 | 0:00:00 | | 8.51 | 5.53 | 15.93 | 14.33 | 24.74 | 22.98 | 35.58 | 39.00 | 41.81 | 69.07 | 89.65 | 144.84 | | 241.22 | | L13 | 0:00:00 | | 8.23 | 5.46 | 15.79 | 15.09 | 25.31 | 24.56 | 36.19 | 41.38 | 43.05 | 71.07 | 93.09 | 146.32 | 99.68 | 242.27 | | L13 | 0:00:30 | | 8.19 | 5.85 | 15.68 | 15.38 | 25.60 | 25.32 | 36.80 | 42.97 | 44.97 | 72.36 | 97.77 | 145.74 | 106.48 | 240.17 | | L13 | 0:01:00 | | 7.62 | 5.92 | 15.79 | 16.33 | 26.18 | 25.90 | 37.48 | 43.98 | 45.95 | 73.29 | 101.61 | 144.55 | 112.89 | 237.49 | | L13 | 0:01:30 | | 7.55 | 5.99 | 15.65 | 16.62 | 25.67 | 26.80 | 37.80 | 44.38 | 46.79 | 73.65 | 105.63 | 143.14 | 117.86 | 234.88 | | L13 | 0:02:00 | | 7.55 | 6.20 | 15.72 | 17.02 | 26.40 | 27.23 | 38.48 | 45.71 | 47.73 | 74.40 | 107.17 | 142.81 | 121.12 | 234.30 | | L13 | 0:02:30 | | 7.48 | 6.38 | 15.50 | 16.77 | 26.25 | 27.45 | 38.41 | 45.64 | 48.06 | 73.40 | 108.41 | 142.09 | 123.15 | 233.07 | | L13 | 0:03:00 | | 7.15 | 6.17 | 15.57 | 16.91 | 26.18 | 29.10 | 38.73 | 46.62 | 48.90 | 75.79 | 110.42 | 142.27 | 125.77 | 232.71 | | L13 | 0:03:30 | | 7.08 | 6.20 | 15.61 | 17.35 | 26.40 | 28.53 | 39.09 | 46.87 | 49.44 | 74.43 | 111.74 | 142.13 | 127.56 | 232.39 | Table C.2 Calculated Strain, Shaft 11 - 1996 | Load | Elapsed | | | | | | Stra | ain Diffe | rence (∆ | ε) μstrai | n | | | | | | |----------|---------|----------|--------|--------|--------|--------|-------|-----------|----------|-----------|--------|--------|--------|--------|--------|--------| | | Time | Gage # | 10600 | 10601 | 10602 | 10603 | 10604 | 10605 | 10606 | 10607 | 10608 | 10609 | 10610 | 10611 | 10612 | 10613 | | Interval | hhmmss | Elev. ft | +22.00 | +22.00 | +10.00 | +10.00 | +0.00 | +0.00 | -8.00 | -8.00 | -16.00 | -16.00 | -25.00 | -25.00 | -29.00 | -29.00 | | U1 | 0:00:00 | | 0.21 | 0.32 | 0.90 | 0.95 | 1.73 | 2.20 | 3.12 | 4.73 | 1.53 | 8.91 | -3.03 | 29.98 | -13.10 | 38.61 | | U1 | 0:00:30 | | 0.07 | -0.18 | 0.36 | 0.51 | 0.97 | 1.04 | 1.79 | 2.49 | 1.27 | 3.90 | -2.49 | 17.08 | -8.23 | 19.69 | | U1 | 0:01:00 | | -0.04 | -0.25 | 0.18 | 0.55 | 0.07 | 0.76 | 1.54 | 1.52 | 1.05 | 2.58 | -1.39 | 12.39 | -5.62 | 13.39 | | U1 | 0:01:30 | | 0.00 | -0.04 | 0.11 | 0.15 | 0.07 | 0.65 | 1.22 | 1.55 | 1.13 | 2.15 | -0.95 | 10.11 | -4.51 | 11.87 | | U1 | 0:02:00 | | -0.04 | -0.07 | 0.18 | 0.33 | 0.47 | 0.50 | 1.22 | 1.08 | 0.91 | 2.22 | -0.88 | 8.67 | -3.83 | 10.49 | | U1 | 0:02:30 | | -0.04 | -0.21 | 0.14 | 0.29 | 0.40 | 0.43 | 1.11 | 1.19 | 0.80 | 1.65 | -0.69 | 7.48 | -3.86 | 9.34 | | U1 | 0:03:00 | | -0.21 | -0.04 | 0.07 | 0.29 | -0.11 | 0.36 | 0.93 | 1.01 | 0.84 | 1.79 | -0.33 | 6.39 | -3.33 | 7.85 | | U1 | 0:03:30 | | -0.04 | -0.14 | 0.00 | 0.25 | -0.14 | 0.36 | 0.97 | 1.01 | 0.62 | 1.54 | -0.33 | 5.71 | -2.18 | 6.69 | | U1 | 0:04:00 | | 0.04 | -0.04 | 0.11 | 0.25 | 0.25 | 0.29 | 0.86 | 0.65 | 0.87 | 1.36 | -0.22 | 5.02 | -2.11 | 6.48 | | U1 | 0:04:30 | | -0.07 | 0.28 | 0.07 | 0.07 | 0.00 | 0.29 | 0.68 | 0.61 | 0.58 | 1.22 | -0.26 | 4.41 | -1.90 | 5.28 | | U1 | 0:05:00 | | 0.04 | -0.04 | 0.11 | 0.25 | -0.40 | 0.25 | 0.72 | 0.54 | 0.47 | 1.25 | -0.18 | 3.90 | -1.75 | 5.65 | | U1 | 0:05:30 | | -0.04 | -0.04 | 0.11 | 0.25 | 0.07 | 0.25 | 0.68 | 0.47 | 0.73 | 0.97 | -0.07 | 3.36 | -1.61 | 5.28 | | U1 | 0:06:00 | | -0.11 | -0.04 | -0.04 | 0.11 | -0.25 | 0.22 | 0.64 | 0.51 | 0.58 | 0.89 | -0.04 | 3.07 | -1.72 | 5.36 | | U1 | 0:06:30 | | -0.04 | -0.18 | 0.00 | 0.07 | 0.04 | 0.18 | 0.64 | 0.65 | 0.40 | 1.00 | -0.07 | 2.78 | -1.32 | 4.81 | | U1 | 0:07:00 | | -0.04 | 0.35 | 0.00 | 0.11 | 0.14 | 0.18 | 0.29 | 0.61 | 0.54 | 0.68 | 0.00 | 2.56 | -1.32 | 4.34 | | U1 | 0:07:30 | | -0.11 | -0.04 | 0.00 | 0.11 | -0.32 | 0.14 | 0.47 | 0.32 | 0.40 | 0.61 | 0.18 | 2.31 | -1.04 | 3.94 | | U1 | 0:08:00 | | 0.04 | -0.18 | -0.04 | 0.22 | 0.14 | 0.11 | 0.29 | 0.54 | 0.25 | 0.57 | 0.04 | 2.17 | -1.11 | 3.37 | | U1 | 0:08:30 | | -0.04 | 0.00 | 0.04 | 0.04 | -0.51 | 0.11 | 0.50 | 0.25 | 0.36 | 0.50 | 0.04 | 2.02 | -0.97 | 3.22 | | U1 | 0:09:00 | | 0.07 | 0.00 | 0.04 | 0.04 | -0.51 | 0.11 | 0.54 | 0.51 | 0.22 | 0.47 | 0.11 | 1.84 | -0.75 | 3.11 | | U1 | 0:09:30 | | 0.07 | 0.00 | 0.04 | 0.04 | 0.07 | 0.11 | 0.50 | 0.25 | 0.22 | 0.50 | 0.15 | 1.77 | -0.68 | 3.00 | | U1 | 0:10:00 | | 0.07 | 0.00 | 0.04 | 0.04 | -0.54 | 0.11 | 0.50 | 0.47 | 0.18 | 0.39 | 0.07 | 1.52 | -0.68 | 2.71 | | U1 | 0:10:30 | | 0.07 | 0.00 | 0.04 | 0.04 | -0.51 | 0.11 | 0.50 | 0.43 | 0.15 | 0.39 | 0.04 | 1.41 | -0.64 | 2.57 |
 U1 | 0:11:00 | | 0.00 | 0.00 | 0.04 | 0.22 | 0.07 | 0.07 | 0.14 | 0.18 | 0.15 | 0.39 | 0.04 | 1.23 | -0.50 | 2.32 | | U1 | 0:11:30 | | 0.07 | 0.00 | 0.04 | 0.04 | -0.54 | 0.07 | 0.11 | 0.14 | 0.11 | 0.29 | 0.04 | 1.08 | -0.47 | 2.06 | | U1 | 0:12:00 | | 0.07 | 0.00 | 0.04 | 0.00 | 0.04 | 0.07 | 0.43 | 0.36 | 0.11 | 0.25 | 0.00 | 0.94 | -0.43 | 1.85 | | U1 | 0:12:30 | | -0.04 | 0.00 | 0.04 | 0.22 | 0.04 | 0.04 | 0.39 | 0.11 | 0.07 | 0.21 | -0.04 | 0.83 | -0.50 | 1.70 | | U1 | 0:13:00 | | 0.00 | 0.00 | 0.04 | 0.00 | 0.04 | 0.04 | 0.39 | 0.32 | 0.07 | 0.18 | 0.00 | 0.72 | -0.47 | 1.48 | | U1 | 0:13:30 | | -0.04 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.36 | 0.29 | 0.04 | 0.14 | 0.04 | 0.51 | -0.29 | 0.83 | | U1 | 0:14:00 | | -0.04 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.04 | 0.29 | 0.04 | 0.11 | 0.00 | 0.40 | -0.32 | 0.65 | | U1 | 0:14:30 | | -0.04 | 0.00 | 0.00 | 0.00 | -0.61 | 0.00 | 0.32 | 0.25 | 0.04 | 0.11 | -0.04 | 0.33 | -0.29 | 0.62 | | U1 | 0:15:00 | | 0.00 | 0.00 | 0.00 | 0.00 | -0.61 | 0.00 | 0.32 | 0.25 | 0.04 | 0.07 | 0.00 | 0.22 | -0.18 | 0.47 | | U1 | 0:15:30 | | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | Table C.3 Calculated Strain, 4 Minute Readings, Shaft 11 - 1996 | Load | Elapsed | | | | | | St | rain Diffe | rence (Δ | ε) μstraiı | า | | | | | | |-----------|---------|----------|--------|--------|--------|--------|--------|------------|----------|------------|--------|--------|--------|--------|--------|--------| | Interval | Time | Gage # | 10600 | 10601 | 10602 | 10603 | 10604 | 10605 | 10606 | 10607 | 10608 | 10609 | 10610 | 10611 | 10612 | 10613 | | IIILEIVAI | hhmmss | Elev. ft | +22.00 | +22.00 | +10.00 | +10.00 | +0.00 | +0.00 | -8.00 | -8.00 | -16.00 | -16.00 | -25.00 | -25.00 | -29.00 | -29.00 | | L0 | 0:00:00 | | -1.18 | -8.08 | -5.13 | -17.60 | -16.39 | -26.15 | -25.19 | -38.24 | -26.66 | -46.24 | 16.67 | -60.17 | 32.85 | -51.60 | | L1 | 0:04:00 | | 1.29 | -5.78 | -0.72 | -13.02 | -8.70 | -19.52 | -14.26 | -28.86 | -10.75 | -34.57 | 42.08 | -35.69 | 57.03 | -3.91 | | L2 | 0:04:00 | | 2.04 | -5.07 | 0.47 | -11.38 | -6.97 | -17.07 | -10.36 | -25.76 | -6.68 | -28.95 | 46.80 | -26.66 | 62.65 | 8.76 | | L3 | 0:03:30 | | 3.86 | -3.44 | 3.55 | -8.00 | -1.84 | -12.50 | -2.94 | -18.73 | 2.03 | -20.18 | 54.55 | -11.85 | 69.09 | 30.69 | | L4 | 0:04:00 | | 6.12 | -0.82 | 8.43 | -2.65 | 5.16 | -5.26 | 7.35 | -8.05 | 15.04 | -3.76 | 67.71 | 16.15 | 79.04 | 62.89 | | L5 | 0:04:00 | | 6.26 | -0.43 | 9.22 | -1.89 | 6.03 | -4.03 | 8.71 | -5.59 | 16.60 | 1.18 | 69.98 | 25.93 | 80.25 | 82.29 | | L6 | 0:04:00 | | 6.98 | 0.53 | 10.55 | -0.11 | 8.81 | -1.55 | 12.33 | -1.66 | 19.73 | 8.30 | 75.21 | 37.53 | 86.09 | 97.96 | | L7 | 0:04:00 | | 7.15 | 0.82 | 10.66 | 0.65 | 10.22 | -0.11 | 13.97 | 1.30 | 21.21 | 11.95 | 78.79 | 43.92 | 91.74 | 103.64 | | L8 | 0:04:00 | | 7.48 | 1.56 | 11.95 | 1.93 | 12.39 | 2.34 | 16.77 | 5.30 | 24.08 | 19.04 | 83.29 | 54.79 | 98.00 | 116.37 | | L9 | 0:04:00 | | 7.91 | 1.98 | 12.45 | 3.67 | 14.26 | 4.97 | 19.35 | 9.96 | 26.88 | 26.16 | 87.02 | 64.94 | 102.58 | 129.44 | | L9 | 0:08:00 | | 7.91 | 2.02 | 12.56 | 4.40 | 14.05 | 5.26 | 19.92 | 10.50 | 26.99 | 27.20 | 86.14 | 66.57 | 101.51 | 132.84 | | L9 | 0:16:00 | | 7.58 | 2.34 | 12.60 | 4.55 | 14.66 | 5.51 | 20.14 | 11.08 | 26.81 | 28.34 | 84.90 | 70.68 | 98.04 | 138.45 | | L10 | 0:04:00 | | 8.05 | 3.08 | 13.71 | 6.36 | 17.01 | 8.43 | 23.29 | 16.31 | 29.21 | 36.61 | 84.39 | 86.32 | 94.60 | 160.38 | | L10 | 0:08:00 | | 7.94 | 2.59 | 13.71 | 6.22 | 17.22 | 8.57 | 23.40 | 16.81 | 29.10 | 37.61 | 83.95 | 88.64 | 93.56 | 164.25 | | L11 | 0:04:00 | | 8.01 | 3.33 | 14.57 | 8.33 | 19.64 | 12.46 | 26.91 | 23.13 | 32.19 | 47.24 | 84.79 | 108.86 | 91.13 | 192.22 | | L12 | 0:04:00 | | 8.19 | 4.78 | 15.00 | 10.91 | 22.14 | 17.11 | 30.46 | 30.49 | 36.47 | 58.19 | 85.45 | 127.39 | 91.10 | 218.20 | | L12 | 0:08:00 | | 7.91 | 4.15 | 15.04 | 11.20 | 21.34 | 17.72 | 30.67 | 31.61 | 35.71 | 59.51 | 85.34 | 129.38 | 89.92 | 221.24 | | L13 | 0:03:30 | | 7.08 | 6.20 | 15.61 | 17.35 | 26.40 | 28.53 | 39.09 | 46.87 | 49.44 | 74.43 | 111.74 | 142.13 | 127.56 | 232.39 | | U1 | 0:00:00 | | 0.21 | 0.32 | 0.90 | 0.95 | 1.73 | 2.20 | 3.12 | 4.73 | 1.53 | 8.91 | -3.03 | 29.98 | -13.10 | 38.61 | | U1 | 0:04:00 | | 0.04 | -0.04 | 0.11 | 0.25 | 0.25 | 0.29 | 0.86 | 0.65 | 0.87 | 1.36 | -0.22 | 5.02 | -2.11 | 6.48 | | U1 | 0:08:00 | | 0.04 | -0.18 | -0.04 | 0.22 | 0.14 | 0.11 | 0.29 | 0.54 | 0.25 | 0.57 | 0.04 | 2.17 | -1.11 | 3.37 | | U1 | 0:15:30 | | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | Table C.4 Average Calculated Strain, 4 Minute Readings, Shaft 11 - 1996 | Load | Elapsed | | | | Strain Dif | ference (Δε) | μstrain | | | | |----------|---------|-----------------|-----------------|-----------------|----------------|----------------|-----------------|-----------------|-----------------|-----------------| | Interval | Time | Elev.
+45.00 | Elev.
+22.00 | Elev.
+10.00 | Elev.
+0.00 | Elev.
-8.00 | Elev.
-16.00 | Elev.
-25.00 | Elev.
-29.00 | Elev.
-34.00 | | 1.0 | hhmmss | | | | | -31.72 | | | | | | L0 | 0:00:00 | 0.00 | -4.63 | -11.37 | -21.27 | | -36.45 | -21.75 | -9.38 | 0.00 | | L1 | 0:04:00 | 0.00 | -2.24 | -6.87 | -14.11 | -21.56 | -22.66 | 3.20 | 26.56 | 44.23 | | L2 | 0:04:00 | 0.00 | -1.51 | -5.46 | -12.02 | -18.06 | -17.82 | 10.07 | 35.70 | 96.14 | | L3 | 0:03:30 | 0.00 | 0.21 | -2.22 | -7.17 | -10.83 | -9.07 | 21.35 | 49.89 | 121.16 | | L4 | 0:04:00 | 0.00 | 2.65 | 2.89 | -0.05 | -0.35 | 5.64 | 41.93 | 70.96 | 163.95 | | L5 | 0:04:00 | 0.00 | 2.92 | 3.67 | 1.00 | 1.56 | 8.89 | 47.96 | 81.27 | 172.97 | | L6 | 0:04:00 | 0.00 | 3.75 | 5.22 | 3.63 | 5.33 | 14.01 | 56.37 | 92.02 | 189.66 | | L7 | 0:04:00 | 0.00 | 3.98 | 5.66 | 5.06 | 7.64 | 16.58 | 61.36 | 97.69 | 205.07 | | L8 | 0:04:00 | 0.00 | 4.52 | 6.94 | 7.36 | 11.04 | 21.56 | 69.04 | 107.19 | 220.25 | | L9 | 0:04:00 | 0.00 | 4.95 | 8.06 | 9.62 | 14.65 | 26.52 | 75.98 | 116.01 | 236.68 | | L9 | 0:08:00 | 0.00 | 4.96 | 8.48 | 9.65 | 15.21 | 27.09 | 76.35 | 117.17 | 237.26 | | L9 | 0:16:00 | 0.00 | 4.96 | 8.57 | 10.09 | 15.61 | 27.58 | 77.79 | 118.24 | 236.57 | | L10 | 0:04:00 | 0.00 | 5.57 | 10.04 | 12.72 | 19.80 | 32.91 | 85.36 | 127.49 | 251.92 | | L10 | 0:08:00 | 0.00 | 5.26 | 9.96 | 12.90 | 20.11 | 33.35 | 86.29 | 128.91 | 253.85 | | L11 | 0:04:00 | 0.00 | 5.67 | 11.45 | 16.05 | 25.02 | 39.71 | 96.83 | 141.68 | 268.69 | | L12 | 0:04:00 | 0.00 | 6.49 | 12.95 | 19.62 | 30.47 | 47.33 | 106.42 | 154.65 | 283.52 | | L12 | 0:08:00 | 0.00 | 6.03 | 13.12 | 19.53 | 31.14 | 47.61 | 107.36 | 155.58 | 284.11 | | L13 | 0:03:30 | 0.00 | 6.64 | 16.48 | 27.46 | 42.98 | 61.94 | 126.93 | 179.97 | 304.40 | | U1 | 0:00:00 | 0.00 | 0.27 | 0.92 | 1.97 | 3.92 | 5.22 | 13.47 | 12.76 | 0.00 | | U1 | 0:00:00 | 0.00 | 0.00 | 0.18 | 0.27 | 0.75 | 1.12 | 2.40 | 2.18 | 0.00 | | U1 | 0:04:00 | 0.00 | -0.07 | 0.09 | 0.13 | 0.70 | 0.41 | 1.10 | 1.13 | 0.00 | | U1 | 0:05:00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 0 1 | 0.15.30 | Ground | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | Top of | Ground Top of Surface Bottom Cell Table C.5 Shaft Load, 4 Minute Readings, Shaft 11 - 1996 | Load | Elapsed | Shaft Load, tons | | | | | | | | | | |--------------|---------|------------------|--------|--------|---------|---------|---------|---------|---------|--------|--| | Interval | Time | Elev. | | micrial | hhmmss | +45.00 | +22.00 | +10.00 | +0.00 | -8.00 | -16.00 | -25.00 | -29.00 | -34.00 | | | L0 | 0:00:00 | 0.00 | -26.70 | -65.55 | -122.67 | -182.63 | -209.88 | -128.75 | -55.51 | 0.0 | | | L1 | 0:04:00 | 0.00 | -12.94 | -39.61 | -81.38 | -124.16 | -130.49 | 18.94 | 157.24 | 261.8 | | | L2 | 0:04:00 | 0.00 | -8.73 | -31.48 | -69.32 | -103.98 | -102.60 | 59.62 | 211.35 | 569.1 | | | L3 | 0:03:30 | 0.00 | 1.23 | -12.83 | -41.35 | -62.37 | -52.25 | 126.40 | 295.32 | 717.2 | | | L4 | 0:04:00 | 0.00 | 15.29 | 16.66 | -0.27 | -2.02 | 32.48 | 248.21 | 420.08 | 970.5 | | | L5 | 0:04:00 | 0.00 | 16.82 | 21.14 | 5.76 | 8.97 | 51.20 | 283.89 | 481.09 | 1023.9 | | | L6 | 0:04:00 | 0.00 | 21.65 | 30.10 | 20.94 | 30.71 | 80.69 | 333.68 | 544.72 | 1122.7 | | | L7 | 0:04:00 | 0.00 | 22.98 | 32.62 | 29.15 | 43.97 | 95.49 | 363.21 | 578.27 | 1213.9 | | | L8 | 0:04:00 | 0.00 | 26.05 | 40.01 | 42.46 | 63.55 | 124.15 | 408.70 | 634.50 | 1303.8 | | | L9 | 0:04:00 | 0.00 | 28.52 | 46.49 | 55.46 | 84.38 | 152.71 | 449.77 | 686.72 | 1401.0 | | | L9 | 0:08:00 | 0.00 | 28.62 | 48.90 | 55.66 | 87.59 | 156.01 | 451.99 | 693.61 | 1404.5 | | | L9 | 0:16:00 | 0.00 | 28.61 | 49.42 | 58.16 | 89.87 | 158.79 | 460.49 | 699.94 | 1400.4 | | | L10 | 0:04:00 | 0.00 | 32.10 | 57.87 | 73.34 | 114.01 | 189.49 | 505.27 | 754.68 | 1491.2 | | | L10 | 0:08:00 | 0.00 | 30.36 | 57.45 | 74.38 | 115.77 | 192.06 | 510.81 | 763.07 | 1502.7 | | | L11 | 0:04:00 | 0.00 | 32.71 | 66.02 | 92.57 | 144.06 | 228.67 | 573.17 | 838.66 | 1590.5 | | | L12 | 0:04:00 | 0.00 | 37.41 | 74.71 | 113.15 | 175.46 | 272.53 | 629.96 | 915.45 | 1678.3 | | | L12 | 0:08:00 | 0.00 | 34.75 | 75.65 | 112.63 | 179.30 | 274.15 | 635.51 | 920.95 | 1681.8 | | | L13 | 0:03:30 | 0.00 | 38.30 | 95.03 | 158.36 | 247.48 | 356.65 | 751.38 | 1065.35 | 1801.9 | | | U1 | 0:00:00 | 0.00 | 1.54 | 5.31 | 11.33 | 22.58 | 30.05 | 79.75 | 75.52 | 0.0 | | | U1 | 0:04:00 | 0.00 | 0.00 | 1.04 | 1.56 | 4.35 | 6.43 | 14.21 | 12.92 | 0.0 | | | U1 | 0:08:00 | 0.00 | -0.41 | 0.53 | 0.73 | 2.38 | 2.38 | 6.52 | 6.68 | 0.0 | | | U1 | 0:15:30 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.0 | | | Modulus, k | si | 3820 | 3820 | 3820 | 3820 | 3815 | 3815 | 3798 | 3798 | 3798 | | | Diameter, in | | 62.00 | 62.00 | 62.00 | 62.00 | 62.00 | 62.00 | 63.00 | 63.00 | 63.00 | | Top of Top of Shaft Bottom cell Table C.6 Average Segment Side Shear, Shaft 11 - 1996 | Load | Elapsed | | | | Average Se | gment Side | Shear, tsf | | | | |-----------|------------|--------------
--------|--------|------------|------------|------------|--------|--------|--------| | Interval | Time | CL Elev., ft | +33.50 | +16.00 | +5.00 | -4.00 | -12.00 | -20.50 | -27.00 | -31.50 | | interval | hhmmss | Length, ft | 23.00 | 12.00 | 10.00 | 8.00 | 8.00 | 9.00 | 4.00 | 5.00 | | L0 | 0:00:00 | | -0.13 | -0.26 | -0.41 | -0.52 | -0.27 | 0.49 | 1.05 | 0.62 | | L1 | 0:04:00 | | -0.09 | -0.19 | -0.31 | -0.39 | -0.11 | 0.96 | 2.04 | 1.21 | | L2 | 0:04:00 | | -0.08 | -0.17 | -0.29 | -0.32 | -0.05 | 1.04 | 2.24 | 4.28 | | L3 | 0:03:30 | | -0.05 | -0.13 | -0.23 | -0.22 | 0.02 | 1.16 | 2.50 | 5.06 | | L4 | 0:04:00 | | -0.02 | -0.05 | -0.16 | -0.07 | 0.21 | 1.41 | 2.55 | 6.62 | | L5 | 0:04:00 | | -0.01 | -0.03 | -0.15 | -0.03 | 0.27 | 1.52 | 2.93 | 6.52 | | L6 | 0:04:00 | | 0.00 | -0.01 | -0.11 | 0.02 | 0.33 | 1.66 | 3.14 | 6.95 | | L7 | 0:04:00 | | 0.00 | -0.01 | -0.08 | 0.06 | 0.34 | 1.76 | 3.20 | 7.65 | | L8 | 0:04:00 | | 0.01 | 0.02 | -0.04 | 0.11 | 0.41 | 1.88 | 3.37 | 8.06 | | L9 | 0:04:00 | | 0.02 | 0.04 | 0.00 | 0.17 | 0.47 | 1.96 | 3.53 | 8.60 | | L9 | 0:08:00 | | 0.02 | 0.05 | -0.01 | 0.19 | 0.47 | 1.95 | 3.61 | 8.56 | | L9 | 0:16:00 | | 0.02 | 0.05 | 0.00 | 0.19 | 0.47 | 1.99 | 3.57 | 8.44 | | L10 | 0:04:00 | | 0.03 | 0.08 | 0.04 | 0.26 | 0.52 | 2.09 | 3.72 | 8.87 | | L10 | 0:08:00 | | 0.02 | 0.08 | 0.05 | 0.26 | 0.53 | 2.11 | 3.77 | 8.91 | | L11 | 0:04:00 | | 0.03 | 0.11 | 0.11 | 0.34 | 0.59 | 2.28 | 3.97 | 9.06 | | L12 | 0:04:00 | | 0.04 | 0.13 | 0.18 | 0.42 | 0.69 | 2.37 | 4.27 | 9.19 | | L12 | 0:08:00 | | 0.04 | 0.15 | 0.17 | 0.46 | 0.67 | 2.40 | 4.27 | 9.17 | | L13 | 0:03:30 | | 0.05 | 0.23 | 0.33 | 0.63 | 0.78 | 2.62 | 4.70 | 8.87 | | U1 | 0:00:00 | | -0.05 | -0.04 | -0.02 | 0.03 | 0.00 | 0.28 | -0.12 | -0.97 | | U1 | 0:04:00 | | -0.06 | -0.05 | -0.05 | -0.04 | -0.04 | 0.00 | -0.08 | -0.21 | | U1 | 0:08:00 | | -0.06 | -0.05 | -0.06 | -0.04 | -0.06 | -0.03 | -0.06 | -0.14 | | U1 | 0:15:30 | | -0.06 | -0.06 | -0.06 | -0.06 | -0.06 | -0.06 | -0.06 | -0.06 | | Segment W | | | 21.12 | 11.02 | 9.18 | 7.35 | 7.35 | 8.40 | 3.79 | 4.74 | | Maximum S | Shear, tsf | | 0.05 | 0.23 | 0.33 | 0.63 | 0.78 | 2.62 | 4.70 | 9.19 | Table C.7 Average Segment Compression and Comparison with Telltale Measurement, Shaft 11 - 1996 | Load | Elapsed | | | Avera | ge Segme | nt Compre | ssion µsti | ain | | | | Shat | t Compress | ion | | |----------|---------|----------------|--------|--------|----------|-----------|------------|--------|--------|--------|---------|------------|------------|--------|---------| | | Time | CL Elev., ft + | ⊦33.50 | +16.00 | +5.00 | -4.00 | -12.00 | -20.50 | -27.00 | -31.50 | Strain | Gage | TT | Error | Error | | Interval | hhmmss | Length, ft | 23.00 | 12.00 | 10.00 | 8.00 | 8.00 | 9.00 | 4.00 | 5.00 | Net, in | Change, in | in | in | % | | L0 | 0:00:00 | | -2.32 | -8.00 | -16.32 | -26.49 | -34.08 | -29.10 | -15.56 | -4.69 | -0.0137 | 0.0000 | 0.0000 | 0.0000 | | | L1 | 0:04:00 | | -1.12 | -4.56 | -10.49 | -17.84 | -22.11 | -9.73 | 14.88 | 35.40 | -0.0043 | 0.0095 | 0.0000 | 0.0095 | | | L2 | 0:04:00 | | -0.76 | -3.49 | -8.74 | -15.04 | -17.94 | -3.87 | 22.89 | 65.92 | -0.0003 | 0.0134 | 0.0002 | 0.0133 | 8863.9% | | L3 | 0:03:30 | | 0.11 | -1.01 | -4.70 | -9.00 | -9.95 | 6.14 | 35.62 | 85.52 | 0.0050 | 0.0187 | 0.0006 | 0.0181 | 3023.5% | | L4 | 0:04:00 | | 1.33 | 2.77 | 1.42 | -0.20 | 2.65 | 23.79 | 56.45 | 117.46 | 0.0135 | 0.0272 | 0.0020 | 0.0253 | 1296.5% | | L5 | 0:04:00 | | 1.46 | 3.29 | 2.33 | 1.28 | 5.22 | 28.42 | 64.61 | 127.12 | 0.0156 | 0.0293 | 0.0028 | 0.0266 | 966.0% | | L6 | 0:04:00 | | 1.88 | 4.49 | 4.43 | 4.48 | 9.67 | 35.19 | 74.19 | 140.84 | 0.0189 | 0.0326 | 0.0036 | 0.0291 | 818.4% | | L7 | 0:04:00 | | 1.99 | 4.82 | 5.36 | 6.35 | 12.11 | 38.97 | 79.52 | 151.38 | 0.0208 | 0.0345 | 0.0043 | 0.0302 | 702.4% | | L8 | 0:04:00 | | 2.26 | 5.73 | 7.15 | 9.20 | 16.30 | 45.30 | 88.11 | 163.72 | 0.0237 | 0.0374 | 0.0053 | 0.0321 | 606.3% | | L9 | 0:04:00 | | 2.47 | 6.50 | 8.84 | 12.14 | 20.59 | 51.25 | 96.00 | 176.34 | 0.0265 | 0.0403 | 0.0064 | 0.0339 | 534.3% | | L9 | 0:08:00 | | 2.48 | 6.72 | 9.07 | 12.43 | 21.15 | 51.72 | 96.76 | 177.22 | 0.0268 | 0.0406 | 0.0065 | 0.0341 | 528.9% | | L9 | 0:16:00 | | 2.48 | 6.77 | 9.33 | 12.85 | 21.59 | 52.68 | 98.02 | 177.41 | 0.0271 | 0.0409 | 0.0067 | 0.0342 | 509.8% | | L10 | 0:04:00 | | 2.78 | 7.80 | 11.38 | 16.26 | 26.35 | 59.13 | 106.42 | 189.70 | 0.0302 | 0.0440 | 0.0077 | 0.0363 | 474.6% | | L10 | 0:08:00 | | 2.63 | 7.61 | 11.43 | 16.50 | 26.73 | 59.82 | 107.60 | 191.38 | 0.0305 | 0.0442 | 0.0078 | 0.0364 | 470.2% | | L11 | 0:04:00 | | 2.84 | 8.56 | 13.75 | 20.54 | 32.36 | 68.27 | 119.25 | 205.18 | 0.0342 | 0.0479 | 0.0091 | 0.0388 | 426.2% | | L12 | 0:04:00 | | 3.24 | 9.72 | 16.29 | 25.05 | 38.90 | 76.87 | 130.53 | 219.09 | 0.0381 | 0.0518 | 0.0107 | 0.0411 | 384.5% | | L12 | 0:08:00 | | 3.01 | 9.57 | 16.32 | 25.33 | 39.37 | 77.48 | 131.47 | 219.85 | 0.0383 | 0.0520 | 0.0110 | 0.0410 | 374.8% | | L13 | 0:03:30 | | 3.32 | 11.56 | 21.97 | 35.22 | 52.46 | 94.44 | 153.45 | 242.18 | 0.0457 | 0.0595 | 0.0144 | 0.0451 | 314.4% | | U1 | 0:00:00 | | 0.13 | 0.59 | 1.44 | 2.94 | 4.57 | 9.35 | 13.11 | 6.38 | 0.0030 | 0.0168 | 0.0109 | 0.0059 | 54.6% | | U1 | 0:04:00 | | 0.00 | 0.09 | 0.23 | 0.51 | 0.94 | 1.76 | 2.29 | 1.09 | 0.0005 | 0.0143 | | | | | U1 | 0:08:00 | | -0.04 | 0.01 | 0.11 | 0.27 | 0.41 | 0.76 | 1.11 | 0.56 | | 0.0140 | | | | | U1 | 0:15:30 | | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.0000 | 0.0137 | | | | Table C.8 Movement at Segment Centerline, Shaft 11 - 1996 | Lood | Elapsed | | | | Segme | nt Moveme | nt, in | | | | Top Bot Cell | |----------|---------|--------------|--------|--------|-------|-----------|--------|--------|--------|--------|--------------| | Load | Time | CL Elev., ft | +33.50 | +16.00 | +5.00 | -4.00 | -12.00 | -20.50 | -27.00 | -31.50 | -34.00 | | Interval | hhmmss | Length, ft | 23.00 | 12.00 | 10.00 | 8.00 | 8.00 | 9.00 | 4.00 | 5.00 | - | | L0 | 0:00:00 | | 0.013 | 0.013 | 0.011 | 0.009 | 0.006 | 0.003 | 0.001 | 0.000 | 0.000 | | L1 | 0:04:00 | | 0.022 | 0.021 | 0.020 | 0.019 | 0.017 | 0.015 | 0.015 | 0.016 | 0.017 | | L2 | 0:04:00 | | 0.039 | 0.039 | 0.038 | 0.037 | 0.035 | 0.034 | 0.034 | 0.037 | 0.039 | | L3 | 0:03:30 | | 0.058 | 0.058 | 0.058 | 0.057 | 0.056 | 0.056 | 0.057 | 0.061 | 0.063 | | L4 | 0:04:00 | | 0.086 | 0.086 | 0.087 | 0.087 | 0.087 | 0.088 | 0.091 | 0.096 | 0.099 | | L5 | 0:04:00 | | 0.112 | 0.112 | 0.113 | 0.113 | 0.113 | 0.115 | 0.118 | 0.123 | 0.127 | | L6 | 0:04:00 | | 0.135 | 0.136 | 0.137 | 0.137 | 0.138 | 0.140 | 0.144 | 0.150 | 0.154 | | L7 | 0:04:00 | | 0.163 | 0.164 | 0.165 | 0.165 | 0.166 | 0.169 | 0.173 | 0.179 | 0.184 | | L8 | 0:04:00 | | 0.204 | 0.204 | 0.205 | 0.206 | 0.207 | 0.211 | 0.215 | 0.222 | 0.227 | | L9 | 0:04:00 | | 0.252 | 0.253 | 0.254 | 0.255 | 0.257 | 0.261 | 0.266 | 0.273 | 0.279 | | L9 | 0:08:00 | | 0.261 | 0.262 | 0.263 | 0.264 | 0.266 | 0.270 | 0.275 | 0.282 | 0.288 | | L9 | 0:16:00 | | 0.272 | 0.273 | 0.274 | 0.275 | 0.277 | 0.281 | 0.286 | 0.294 | 0.299 | | L10 | 0:04:00 | | 0.318 | 0.319 | 0.320 | 0.322 | 0.324 | 0.328 | 0.334 | 0.342 | 0.348 | | L10 | 0:08:00 | | 0.331 | 0.332 | 0.333 | 0.334 | 0.336 | 0.341 | 0.347 | 0.355 | 0.361 | | L11 | 0:04:00 | | 0.408 | 0.409 | 0.411 | 0.413 | 0.415 | 0.421 | 0.427 | 0.436 | 0.442 | | L12 | 0:04:00 | | 0.521 | 0.522 | 0.524 | 0.526 | 0.529 | 0.535 | 0.542 | 0.552 | 0.559 | | L12 | 0:08:00 | | 0.539 | 0.540 | 0.542 | 0.544 | 0.547 | 0.554 | 0.561 | 0.571 | 0.577 | | L13 | 0:03:30 | | 0.787 | 0.788 | 0.790 | 0.793 | 0.798 | 0.805 | 0.814 | 0.825 | 0.832 | | U1 | 0:00:00 | | 0.763 | 0.763 | 0.763 | 0.763 | 0.764 | 0.764 | 0.765 | 0.766 | 0.766 | ### Table C.9 Section Properties, Shaft 11 - 1996 ### **Area of Steel Composition:** | Element | Quantity | X-Sectional Area
(in2) | Total Area
(in2) | |-------------------------------------|----------|---------------------------|------------------------| | No. 11 Rebar | 16 | 1.56 | 24.983 | | 3/4" Galvanized Steel Telltale Pipe | 10 | 0.333 | 3.33 | | No. 5 Spiral Stiffeners | 2 | 0.307 | 0.614 | | Permanent Casing (1/2" thick) | 0 | 168.86 | 0 | | | | | Area of Steel = 28.927 | ### **PVC and Hose** | Element | Quantity | X-Sectional Area
(in2) | Total Area
(in2) | |--|----------|---------------------------|-----------------------| | No. 6 (0.69 O.D.) Hydraulic Hose | 4 | 0.442 | 1.768 | | 2.049" I.D. 2.375"O.D. Schedule 40 PVC Pipes | 4 | 4.431 | 17.724 | | | | | Area of Pipe = 19.492 | Concrete Modulus 3600 ksi Steel Modulus 29000 ksi | Elevation | (ft) | Diameter | (inches) | Gross X-Sectional
Area (in2) | Area of Steel (in2) | Area Pipe (in2) | Area of Concrete (in2) | Shaft Modulus (ksi) | Notes | |-----------|------|----------|----------|---------------------------------|---------------------|-----------------|------------------------|---------------------|------------------| | | 45 | | 62 | 3019.07 | 28.93 | 19.49 | 2970.65 | 3820.13 | 4PVC pipe, 4hose | | | -4 | | 62 | 3019.07 | 28.26 | 19.49 | 2971.32 | 3814.52 | 4PVC pipe, 4hose | | | -21 | | 63 | 3117.25 | 26.93 | 18.61 | 3071.71 | 3797.94 | 4PVC pipe, 2hose | Figure C.2 Shaft Middle VW Strain, Shaft 11 -1996 134 Figure C.4 Shaft Top Shear Stress vs. Movement, Shaft 11 - 1996 Figure C.5 Shaft Middle Shear Stress vs. Movement, Shaft 11 - 1996 Figure C.6 Strain Distribution, Shaft 11 - 1996 Figure C.7 Load Distribution, Shaft 11 - 1996 Figure C.8 Shear Stress Distribution, Shaft 11 - 1996 Figure C.9 Average Compression vs Load, Stage 1 - Shaft 11 - 1996 Figure C.10 Bottom Cell Movement vs Load, Stage 1 - Shaft 11 - 1996 ## APPENDIX D TEST SHAFT 11 – ANALYSIS OF 2002 TEST Table D.1 Adjusted Indicator Readings, Shaft 11 - 2002 | | | | | | | To | p of Shaf | t Moveme | nt | | | | | | |----------|---------|----------|-----------|----------|----------|----------|-----------|----------|-----------|------------|----------|----------
------------|----------| | Load | Elapsed | Mid Cell | Bottom | | Тор о | f Shaft | | Su | rvey Leve | el Reading | gs | Co | ompression | on | | Interval | Time | Load | Cell Load | DG #11 | DG #12 | DG #13 | Average | Ruler 1 | Ruler 2 | Ruler 3 | Average | TT #1 | TT #6 | Avg. Rdg | | interval | hhmmss | (tons) | (tons) | (inches) | L0 | 0:00:00 | 0.0 | 0.0 | | 0.0000 | 0.0000 | 0.0000 | 0.00 | 0.00 | 0.00 | 0.00 | 0.0000 | 0.0000 | 0.0000 | | L1 | 0:00:30 | 110.8 | 0.0 | 0.0010 | 0.0064 | 0.0000 | 0.0025 | | | | | 0.0000 | 0.0000 | 0.0000 | | L1 | 0:01:00 | 107.6 | 0.0 | 0.0013 | 0.0068 | 0.0000 | 0.0027 | | | | | 0.0000 | 0.0000 | 0.0000 | | L1 | 0:02:00 | 105.4 | 0.0 | 0.0013 | 0.0077 | 0.0000 | 0.0030 | 0.00 | 0.00 | -0.01 | 0.00 | | 0.0000 | 0.0000 | | L1 | 0:04:00 | 103.3 | 0.0 | 0.0016 | 0.0097 | 0.0000 | 0.0038 | -0.03 | -0.02 | -0.03 | -0.03 | | 0.0000 | 0.0000 | | L2 | 0:00:30 | 158.4 | 0.0 | | 0.0092 | 0.0076 | 0.0055 | | | | | 0.0000 | 0.0000 | 0.0000 | | L2 | 0:01:00 | 155.5 | 0.0 | | 0.0098 | 0.0076 | 0.0056 | | | | | 0.0000 | 0.0000 | 0.0000 | | L2 | 0:02:00 | 160.9 | 0.0 | | 0.0108 | 0.0076 | 0.0063 | -0.02 | -0.02 | -0.02 | -0.02 | 0.0000 | 0.0000 | 0.0000 | | L2 | 0:04:00 | 157.6 | 0.0 | | 0.0121 | 0.0076 | 0.0063 | -0.02 | -0.02 | -0.02 | -0.02 | | 0.0000 | 0.0000 | | L3 | 0:00:30 | 220.1 | 0.0 | 0.0005 | 0.0141 | 0.0076 | 0.0074 | | | | | 0.0000 | 0.0000 | 0.0000 | | L3 | 0:01:00 | 216.9 | 0.0 | | 0.0146 | 0.0076 | 0.0073 | | | | | 0.0000 | 0.0000 | 0.0000 | | L3 | 0:02:00 | 214.4 | 0.0 | 0.0005 | 0.0152 | 0.0076 | 0.0078 | -0.02 | -0.02 | -0.02 | -0.02 | | 0.0000 | 0.0000 | | L3 | 0:04:00 | 211.9 | 0.0 | | 0.0169 | 0.0076 | 0.0083 | -0.02 | -0.02 | -0.02 | -0.02 | 0.0000 | 0.0000 | 0.0000 | | L4 | 0:00:30 | 277.8 | 0.0 | -0.0007 | 0.0178 | 0.0076 | 0.0082 | | | | | 0.0000 | 0.0000 | 0.0000 | | L4 | 0:01:00 | 274.6 | 0.0 | 0.0002 | 0.0180 | 0.0076 | 0.0086 | | | | | 0.0000 | 0.0000 | 0.0000 | | L4 | 0:02:00 | 272.2 | 0.0 | 0.0072 | 0.0180 | 0.0076 | 0.0109 | -0.03 | -0.04 | -0.04 | -0.04 | 0.0000 | 0.0000 | 0.0000 | | L4 | 0:04:00 | 269.6 | 0.0 | 0.0002 | 0.0196 | 0.0076 | 0.0091 | -0.05 | -0.05 | -0.03 | -0.04 | 0.0000 | 0.0000 | 0.0000 | | L5 | 0:00:30 | 342.7 | 0.0 | 0.0023 | 0.0207 | 0.0076 | 0.0102 | | | | | 0.0000 | 0.0000 | 0.0000 | | L5 | 0:01:00 | 338.3 | 0.0 | 0.0016 | 0.0206 | 0.0076 | 0.0099 | | | | | 0.0000 | 0.0000 | 0.0000 | | L5 | 0:02:00 | 334.9 | 0.0 | 0.0015 | 0.0206 | 0.0076 | 0.0099 | -0.06 | -0.06 | -0.04 | -0.05 | 0.0000 | 0.0000 | 0.0000 | | L5 | 0:04:00 | 331.7 | 0.0 | 0.0012 | 0.0209 | 0.0076 | 0.0099 | -0.06 | -0.06 | -0.04 | -0.05 | 0.0000 | 0.0000 | 0.0000 | | L5 | 0:08:00 | 328.4 | 0.0 | 0.0012 | 0.0281 | 0.0076 | 0.0123 | -0.06 | -0.06 | -0.06 | -0.06 | 0.0000 | 0.0000 | 0.0000 | | L6 | 0:00:30 | 398.5 | 0.0 | 0.0033 | 0.0223 | 0.0076 | 0.0111 | | | | | 0.0000 | 0.0000 | 0.0000 | | L6 | 0:01:00 | 392.9 | 0.0 | 0.0039 | 0.0221 | 0.0076 | 0.0112 | | | | | 0.0000 | 0.0000 | 0.0000 | | L6 | 0:02:00 | 401.7 | 0.0 | 0.0036 | 0.0221 | 0.0076 | 0.0111 | -0.06 | -0.07 | -0.06 | -0.06 | 0.0000 | 0.0000 | 0.0000 | | L6 | 0:04:00 | 397.5 | 0.0 | 0.0040 | 0.0221 | 0.0076 | 0.0112 | -0.06 | -0.07 | -0.06 | -0.06 | 0.0000 | 0.0000 | 0.0000 | | L7 | 0:00:30 | 454.6 | 0.0 | 0.0120 | 0.0170 | 0.0076 | 0.0122 | | | | | 0.0000 | 0.0000 | 0.0000 | | L7 | 0:01:00 | 464.2 | 0.0 | 0.0120 | 0.0170 | 0.0076 | 0.0122 | | | | | 0.0000 | 0.0002 | 0.0001 | | L7 | 0:02:00 | 462.7 | 0.0 | 0.0125 | 0.0162 | 0.0076 | 0.0121 | -0.05 | -0.07 | -0.06 | -0.06 | 0.0000 | 0.0003 | 0.0002 | | L7 | 0:04:00 | 460.5 | 0.0 | 0.0119 | 0.0176 | 0.0076 | 0.0124 | -0.06 | -0.07 | -0.05 | -0.06 | | 0.0004 | 0.0002 | | L8 | 0:00:30 | 468.2 | 0.0 | 0.0151 | 0.0150 | 0.0076 | 0.0126 | | | | | 0.0003 | 0.0008 | 0.0006 | | L8 | 0:01:00 | 459.8 | 0.0 | 0.0148 | 0.0152 | 0.0076 | 0.0125 | | | | | 0.0003 | 0.0008 | 0.0006 | | L8 | 0:02:00 | 449.9 | 0.0 | 0.0148 | 0.0152 | 0.0076 | 0.0125 | -0.06 | -0.07 | -0.06 | -0.06 | 0.0003 | 0.0008 | 0.0006 | | L8 | 0:04:00 | 439.3 | 0.0 | 0.0149 | 0.0159 | 0.0076 | 0.0128 | -0.06 | -0.07 | -0.06 | -0.06 | 0.0003 | 0.0008 | 0.0006 | | L8 | 0:08:00 | 427.4 | 0.0 | 0.0158 | 0.0171 | 0.0076 | 0.0135 | -0.06 | -0.08 | -0.06 | -0.07 | 0.0003 | 0.0008 | 0.0006 | | L8 | 0:12:00 | 419.5 | 0.0 | 0.0154 | 0.0181 | 0.0076 | 0.0137 | -0.06 | -0.07 | -0.06 | -0.06 | 0.0003 | 0.0008 | 0.0006 | | L8 | 0:16:00 | 426.5 | 0.0 | 0.0198 | 0.0143 | 0.0076 | 0.0139 | -0.04 | -0.07 | -0.05 | -0.05 | 0.0003 | 0.0010 | 0.0007 | | L9 | 0:00:30 | 529.8 | 0.0 | 0.0282 | 0.0078 | 0.0076 | 0.0145 | | | | | 0.0008 | 0.0012 | 0.0010 | | L9 | 0:01:00 | 534.0 | 0.0 | 0.0284 | 0.0078 | 0.0076 | 0.0146 | | | | | 0.0008 | 0.0012 | 0.0010 | | L9 | 0:02:00 | 528.0 | 0.0 | 0.0289 | 0.0079 | 0.0076 | 0.0148 | -0.04 | -0.07 | -0.06 | -0.06 | 0.0008 | 0.0012 | 0.0010 | | L9 | 0:04:00 | 509.4 | 0.0 | 0.0299 | 0.0068 | 0.0076 | 0.0148 | -0.04 | -0.06 | -0.03 | -0.04 | 0.0009 | 0.0013 | 0.0011 | | L10 | 0:00:30 | 587.0 | 0.0 | 0.0412 | 0.0052 | 0.0076 | 0.0180 | | | | | 0.0012 | 0.0018 | 0.0015 | Table D.1 Adjusted Indicator Readings, Shaft 11 - 2002 | | | | | | | To | p of Shaf | t Moveme | nt | | | | | | |----------|---------|----------|-----------|----------|----------|----------|-----------|----------|----------|-----------|----------|----------|------------|----------| | Load | Elapsed | Mid Cell | Bottom | | Тор о | f Shaft | | Su | rvey Lev | el Readin | qs | Co | ompression | on | | | Time | Load | Cell Load | DG #11 | DG #12 | DG #13 | Average | Ruler 1 | Ruler 2 | Ruler 3 | Average | TT #1 | TT #6 | Avg. Rdg | | Interval | hhmmss | (tons) | (tons) | (inches) | L10 | 0:01:00 | 599.1 | 0.0 | 0.0422 | 0.0054 | 0.0076 | 0.0184 | • | - | | | 0.0012 | 0.0018 | 0.0015 | | L10 | 0:02:00 | 592.2 | 0.0 | 0.0424 | 0.0066 | 0.0076 | 0.0189 | -0.03 | -0.06 | -0.03 | -0.04 | 0.0012 | 0.0018 | 0.0015 | | L10 | 0:04:00 | 580.1 | 0.0 | 0.0436 | 0.0070 | 0.0076 | 0.0194 | -0.03 | -0.06 | -0.03 | -0.04 | 0.0012 | 0.0018 | 0.0015 | | L11 | 0:00:30 | 633.4 | 0.0 | 0.0522 | 0.0167 | 0.0076 | 0.0255 | | | | | 0.0018 | 0.0021 | 0.0020 | | L11 | 0:01:00 | 621.7 | 0.0 | 0.0524 | 0.0161 | 0.0076 | 0.0254 | | | | | 0.0018 | 0.0021 | 0.0020 | | L11 | 0:02:00 | 574.0 | 0.0 | | 0.0144 | 0.0076 | 0.0246 | -0.02 | -0.05 | -0.02 | -0.03 | 0.0018 | 0.0021 | 0.0020 | | L11 | 0:04:00 | 652.9 | 0.0 | 0.0553 | 0.0174 | 0.0109 | 0.0279 | -0.02 | -0.04 | -0.02 | -0.03 | 0.0018 | 0.0021 | 0.0020 | | L12 | 0:01:00 | 709.6 | 0.0 | | 0.0305 | 0.0109 | 0.0373 | | | | | 0.0021 | 0.0024 | 0.0023 | | L12 | 0:02:00 | 708.5 | 0.0 | 0.0719 | 0.0327 | 0.0109 | 0.0385 | -0.01 | -0.03 | 0.00 | -0.01 | 0.0021 | 0.0024 | 0.0023 | | L12 | 0:04:00 | 700.5 | 0.0 | | 0.0336 | 0.0109 | 0.0390 | 0.00 | -0.02 | -0.01 | -0.01 | 0.0021 | 0.0024 | 0.0023 | | L13 | 0:00:30 | 777.1 | 0.0 | 0.0884 | 0.0481 | 0.0422 | 0.0596 | | | | | 0.0025 | 0.0024 | 0.0025 | | L13 | 0:01:00 | 772.6 | 0.0 | | 0.0488 | 0.0422 | 0.0600 | | | | | 0.0025 | 0.0024 | 0.0025 | | L13 | 0:02:00 | 774.9 | 0.0 | | 0.0486 | 0.0422 | 0.0594 | 0.01 | 0.00 | 0.01 | 0.01 | 0.0025 | 0.0024 | 0.0025 | | L13 | 0:04:00 | | 0.0 | 0.0893 | 0.0496 | 0.0422 | 0.0604 | 0.01 | 0.00 | 0.01 | 0.01 | 0.0025 | 0.0024 | 0.0025 | | L14 | 0:00:30 | 828.6 | 0.0 | | 0.0647 | 0.0422 | 0.0709 | | | | | 0.0027 | 0.0031 | 0.0029 | | L14 | 0:01:00 | 827.6 | 0.0 | 0.1058 | 0.0647 | 0.0422 | 0.0709 | | | | | 0.0027 | 0.0031 | 0.0029 | | L14 | 0:02:00 | 827.0 | 0.0 | | 0.0669 | 0.0422 | 0.0723 | 0.02 | 0.01 | 0.02 | 0.02 | 0.0027 | 0.0031 | 0.0029 | | L14 | 0:04:00 | 826.5 | 0.0 | | 0.0707 | 0.0422 | 0.0745 | 0.03 | 0.01 | 0.02 | 0.02 | 0.0027 | 0.0031 | 0.0029 | | L15 | 0:00:30 | 905.9 | 0.0 | | 0.0903 | 0.0422 | 0.0875 | | | | | 0.0030 | 0.0036 | 0.0033 | | L15 | 0:01:00 | 887.6 | 0.0 | 0.1330 | 0.0912 | 0.0422 | 0.0888 | | | | | 0.0030 | 0.0036 | 0.0033 | | L15 | 0:02:00 | 908.5 | 0.0 | | 0.0953 | 0.0422 | 0.0912 | 0.04 | 0.04 | 0.05 | 0.04 | 0.0030 | 0.0036 | 0.0033 | | L15 | 0:04:00 | 902.5 | 0.0 | | 0.0983 | 0.0422 | 0.0938 | 0.06 | 0.03 | 0.06 | 0.05 | 0.0030 | 0.0036 | 0.0033 | | L16 | 0:00:30 | 936.8 | 0.0 | | 0.1173 | 0.0422 | 0.1070 | | | | | 0.0032 | 0.0043 | 0.0038 | | L16 | 0:01:00 | 917.6 | 0.0 | | 0.1173 | 0.0422 | 0.1071 | | | | | 0.0032 | 0.0043 | 0.0038 | | L16 | 0:02:00 | 903.7 | 0.0 | 0.1702 | 0.1261 | 0.0422 | 0.1128 | 0.08 | 0.09 | 0.09 | 0.09 | 0.0032 | 0.0043 | 0.0038 | | L16 | 0:04:00 | 956.2 | 0.0 | | 0.1336 | 0.0422 | 0.1180 | 0.09 | 0.09 | 0.09 | 0.09 | 0.0032 | 0.0043 | 0.0038 | | L17 | 0:00:30 | 1011.0 | 0.0 | | 0.1769 | 0.0734 | 0.1577 | | | | | 0.0032 | 0.0051 | 0.0042 | | L17 | 0:01:00 | 1026.8 | 0.0 | | 0.1804 | 0.0734 | 0.1606 | | | | | 0.0032 | 0.0051 | 0.0042 | | L17 | 0:02:00 | 1025.2 | 0.0 | | 0.1868 | 0.0734 | 0.1656 | 0.13 | 0.13 | 0.14 | 0.13 | | 0.0052 | 0.0042 | | L17 | 0:04:00 | 1026.5 | 0.0 | 0.2477 | 0.1478 | 0.0734 | 0.1563 | 0.14 | 0.14 | 0.14 | 0.14 | 0.0032 | 0.0052 | 0.0042 | | L18 | 0:00:30 | 1081.6 | 0.0 | | 0.2502 | 0.1984 | 0.2494 | | | | | 0.0032 | 0.0063 | 0.0048 | | L18 | 0:01:00 | 1085.8 | 0.0 | | 0.2551 | 0.1984 | 0.2537 | | | | | 0.0032 | 0.0063 | 0.0048 | | L18 | 0:02:00 | 1087.7 | 0.0 | | 0.2666 | 0.1984 | 0.2608 | 0.22 | 0.22 | 0.23 | 0.22 | 0.0032 | 0.0063 | 0.0048 | | L18 | 0:04:00 | | 0.0 | | 0.2745 | 0.1984 | 0.2650 | 0.23 | 0.22 | 0.24 | 0.23 | 0.0032 | 0.0064 | 0.0048 | | L19 | 0:00:30 | 1139.8 | 0.0 | 0.3873 | 0.3432 | 0.2609 | 0.3305 | | | | | 0.0032 | 0.0075 | 0.0054 | | L19 | 0:01:00 | 1142.2 | 0.0 | | 0.3701 | 0.2609 | 0.3426 | | | | • - | 0.0032 | 0.0075 | 0.0054 | | L19 | 0:02:00 | 1146.1 | 0.0 | - | 0.3825 | 0.2609 | 0.3536 | 0.32 | 0.22 | 0.32 | 0.29 | 0.0032 | 0.0076 | 0.0054 | | L19 | 0:04:00 | 1140.0 | 0.0 | | 0.4889 | 0.3234 | 0.4170 | 0.33 | 0.33 | 0.33 | 0.33 | 0.0032 | 0.0076 | 0.0054 | | L20 | 0:00:30 | 1219.9 | 0.0 | | 0.5213 | 0.4484 | 0.5013 | | | | | 0.0032 | 0.0080 | 0.0056 | | L20 | 0:01:00 | 1213.2 | 0.0 | | 0.5506 | 0.4484 | 0.5172 | | | |
 0.0032 | 0.0080 | 0.0056 | | L20 | 0:02:00 | 1205.9 | 0.0 | | 0.6602 | 0.5109 | 0.5811 | 0.47 | 0.49 | 0.49 | 0.48 | | 0.0083 | 0.0058 | | L20 | 0:04:00 | 1212.5 | 0.0 | 0.6045 | 0.6934 | 0.5734 | 0.6238 | 0.50 | 0.51 | 0.50 | 0.50 | 0.0032 | 0.0090 | 0.0061 | Table D.1 Adjusted Indicator Readings, Shaft 11 - 2002 | | | • | | | | To | p of Shaf | t Moveme | nt | | | | | | |-----------|---------|----------|-----------|----------|----------|----------|-----------|----------|----------|-----------|----------|----------|------------|----------| | Load | Elapsed | Mid Cell | Bottom | | Top o | f Shaft | | Su | rvev Lev | el Readin | as | Co | ompression | on | | Interval | Time | Load | Cell Load | DG #11 | DG #12 | DG #13 | Average | Ruler 1 | Ruler 2 | Ruler 3 | Average | TT #1 | TT #6 | Avg. Rdg | | IIILEIVai | hhmmss | (tons) | (tons) | (inches) | L21 | 0:00:30 | 1265.8 | 0.0 | 0.7682 | 0.7224 | 0.7609 | 0.7505 | | | | | 0.0032 | 0.0099 | 0.0066 | | L21 | 0:01:00 | 1266.4 | 0.0 | 0.7870 | 0.7276 | 0.7609 | 0.7585 | | | | | 0.0032 | 0.0099 | 0.0066 | | L21 | 0:02:00 | 1274.3 | 0.0 | 0.8279 | 0.7748 | 0.7609 | 0.7879 | 0.72 | 0.72 | 0.76 | 0.73 | 0.0032 | 0.0100 | 0.0066 | | L21 | 0:04:00 | 1268.3 | 0.0 | 0.8782 | 0.8207 | 0.8547 | 0.8512 | 0.75 | 0.76 | 0.81 | 0.77 | 0.0032 | 0.0100 | 0.0066 | | L22 | 0:01:00 | 1294.1 | 0.0 | 1.0112 | 0.9628 | 0.8859 | 0.9533 | | | | | 0.0032 | 0.0104 | 0.0068 | | L22 | 0:02:00 | 1301.2 | 0.0 | 1.0582 | 1.0011 | 0.8859 | 0.9817 | 0.94 | 0.95 | 0.98 | 0.96 | 0.0031 | 0.0106 | 0.0069 | | L22 | 0:04:00 | 1296.2 | 0.0 | 1.1258 | 1.0016 | 0.9484 | 1.0253 | 1.01 | 1.02 | 1.03 | 1.02 | 0.0031 | 0.0106 | 0.0069 | | L23 | 0:00:30 | | 0.0 | 1.3082 | 1.2509 | 1.1359 | 1.2317 | | | | | 0.0027 | 0.0108 | 0.0068 | | L23 | 0:01:00 | 1315.7 | 0.0 | 1.3512 | 1.2850 | 1.1359 | 1.2574 | | | | | 0.0027 | 0.0108 | 0.0068 | | L23 | 0:02:00 | 1317.6 | 0.0 | | 1.3713 | 1.1359 | 1.3128 | 1.31 | 1.34 | 1.37 | 1.34 | 0.0025 | 0.0108 | 0.0067 | | L23 | 0:04:00 | 1317.7 | 0.0 | 1.5342 | 1.4686 | 1.1359 | 1.3796 | 1.42 | 1.43 | 1.46 | 1.44 | 0.0023 | 0.0108 | 0.0066 | | U1 | 0:00:30 | | 0.0 | | 1.5227 | | 1.5589 | 1.45 | 1.50 | 1.49 | 1.48 | 0.0019 | 0.0108 | 0.0064 | | U1 | 0:03:00 | 1192.6 | 0.0 | 1.5960 | 1.5235 | | 1.5598 | 1.45 | 1.45 | 1.48 | 1.46 | 0.0019 | 0.0108 | 0.0064 | | U2 | 0:00:30 | 1052.8 | 0.0 | 1.5918 | 1.5206 | | 1.5562 | 1.45 | 1.45 | 1.48 | 1.46 | 0.0015 | 0.0229 | 0.0122 | | U2 | 0:03:00 | | 0.0 | | 1.5203 | | 1.5561 | 1.45 | 1.45 | 1.48 | 1.46 | 0.0015 | 0.0229 | 0.0122 | | U3 | 0:00:30 | 890.7 | 0.0 | 1.5844 | 1.5126 | | 1.5485 | 1.44 | 1.44 | 1.48 | 1.45 | 0.0010 | 0.0229 | 0.0120 | | U3 | 0:03:00 | | 0.0 | | 1.5124 | | 1.5482 | 1.43 | 1.43 | 1.47 | 1.44 | 0.0010 | 0.0229 | 0.0120 | | U4 | 0:00:30 | 597.1 | 0.0 | 1.5595 | 1.4908 | | 1.5252 | 1.42 | 1.42 | 1.44 | 1.43 | -0.0005 | 0.0211 | 0.0103 | | U4 | 0:03:00 | | | 1.5584 | 1.4900 | | 1.5242 | 1.41 | 1.42 | 1.43 | 1.42 | -0.0005 | 0.0211 | 0.0103 | | U5 | 0:00:30 | 281.4 | 0.0 | | 1.4365 | | 1.4680 | 1.34 | 1.33 | 1.36 | 1.34 | -0.0029 | 0.0142 | 0.0057 | | U5 | 0:03:00 | 305.1 | 0.0 | 1.4984 | 1.4358 | | 1.4671 | 1.32 | 1.33 | 1.34 | 1.33 | -0.0029 | 0.0142 | 0.0057 | | U6 | 0:00:30 | 0.0 | 0.0 | 1.2242 | 1.1728 | | 1.1985 | 1.05 | 1.03 | 1.06 | 1.05 | -0.0006 | 0.0026 | 0.0010 | | U6 | 0:03:00 | 0.0 | 0.0 | 1.2058 | 1.1545 | | 1.1802 | 1.02 | 1.03 | 1.03 | 1.03 | -0.0006 | 0.0026 | 0.0010 | | U6 | 0:06:00 | 0.0 | 0.0 | 1.1968 | 1.1440 | | 1.1704 | 1.02 | 1.03 | 1.04 | 1.03 | -0.0006 | 0.0026 | 0.0010 | Table D.1 Adjusted Indicator Readings, Shaft 11 - 2002 | Lood | Elapsed | | Тор М | id Cell | | | Bottom | Mid Cell | | | Top Bott | tom Cell | | | Bottom B | ottom Cell | | |------------------|--------------------|----------|----------|----------|------------------|--------------------|--------------------|--------------------|--------------------|--------------------|--------------------|--------------------|------------------|--------------------|--------------------|--------------------|------------------| | Load
Interval | Time | TT #2 | TT #7 | Avg. Rdg | Mvmt. | TT #3 | TT #8 | Avg. Rdg | Mvmt. | TT #5 | TT #10 | Avg. Rdg | Mvmt. | TT #4 | TT #9 | Avg. Rdg | Mvmt. | | IIILEIVai | hhmmss | (inches) | L0 | 0:00:00 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | L1 | 0:00:30 | 0.0000 | 0.0000 | 0.0000 | 0.0025 | -0.0008 | -0.0011 | -0.0010 | 0.0015 | 0.0000 | 0.0000 | 0.0000 | 0.0025 | 0.0000 | 0.0000 | 0.0000 | 0.0025 | | L1 | 0:01:00 | 0.0000 | 0.0000 | 0.0000 | 0.0027 | -0.0008 | -0.0011 | -0.0010 | 0.0018 | 0.0000 | 0.0000 | 0.0000 | 0.0027 | 0.0000 | 0.0000 | 0.0000 | 0.0027 | | L1 | 0:02:00 | 0.0000 | 0.0000 | 0.0000 | 0.0030 | -0.0008 | -0.0011 | -0.0010 | 0.0021 | 0.0000 | 0.0000 | 0.0000 | 0.0030 | 0.0000 | 0.0000 | 0.0000 | 0.0030 | | L1 | 0:04:00 | 0.0000 | 0.0000 | 0.0000 | 0.0038 | -0.0012 | -0.0012 | -0.0012 | 0.0026 | 0.0000 | 0.0000 | 0.0000 | 0.0038 | 0.0000 | 0.0000 | 0.0000 | 0.0038 | | L2 | 0:00:30 | 0.0000 | 0.0000 | 0.0000 | 0.0055 | -0.0018 | -0.0023 | -0.0021 | 0.0035 | 0.0000 | 0.0000 | 0.0000 | 0.0055 | 0.0000 | 0.0000 | 0.0000 | 0.0055 | | L2 | 0:01:00 | 0.0000 | 0.0000 | 0.0000 | 0.0056 | -0.0019 | -0.0023 | -0.0021 | 0.0035 | 0.0000 | 0.0000 | 0.0000 | 0.0056 | 0.0000 | 0.0000 | 0.0000 | 0.0056 | | L2 | 0:02:00 | 0.0000 | 0.0000 | 0.0000 | 0.0063 | -0.0020 | -0.0023 | -0.0022 | 0.0041 | 0.0000 | 0.0000 | 0.0000 | 0.0063 | 0.0000 | 0.0000 | 0.0000 | 0.0063 | | L2 | 0:04:00 | 0.0000 | 0.0000 | 0.0000 | 0.0063 | -0.0020 | -0.0023 | -0.0022 | 0.0042 | 0.0000 | 0.0000 | 0.0000 | 0.0063 | 0.0000 | 0.0000 | 0.0000 | 0.0063 | | L3 | 0:00:30 | 0.0000 | 0.0000 | 0.0000 | 0.0074 | -0.0042 | -0.0046 | -0.0044 | 0.0030 | -0.0005 | 0.0000 | -0.0003 | 0.0072 | 0.0000 | 0.0000 | 0.0000 | 0.0074 | | L3 | 0:01:00 | 0.0000 | 0.0000 | 0.0000 | 0.0073 | -0.0043 | -0.0046 | -0.0045 | 0.0029 | -0.0005 | 0.0000 | -0.0003 | 0.0071 | 0.0000 | 0.0000 | 0.0000 | 0.0073 | | L3 | 0:02:00 | 0.0000 | 0.0000 | 0.0000 | 0.0078 | -0.0044 | -0.0046 | -0.0045 | 0.0033 | -0.0005 | 0.0000 | -0.0003 | 0.0075 | 0.0000 | 0.0000 | 0.0000 | 0.0078 | | L3 | 0:04:00 | 0.0000 | 0.0000 | 0.0000 | 0.0083 | -0.0047 | -0.0046 | -0.0047 | 0.0036 | -0.0006 | 0.0000 | -0.0003 | 0.0080 | 0.0000 | 0.0000 | 0.0000 | 0.0083 | | L4 | 0:00:30 | 0.0000 | 0.0000 | 0.0000 | 0.0082 | -0.0096 | -0.0086 | -0.0091 | -0.0009 | -0.0019 | -0.0011 | -0.0015 | 0.0067 | -0.0003 | -0.0006 | -0.0005 | 0.0078 | | L4 | 0:01:00 | 0.0000 | 0.0000 | 0.0000 | 0.0086 | -0.0096 | -0.0086 | -0.0091 | -0.0005 | -0.0019 | -0.0011 | -0.0015 | 0.0071 | -0.0003 | -0.0006 | -0.0005 | 0.0082 | | L4 | 0:02:00 | 0.0000 | 0.0000 | 0.0000 | 0.0109 | -0.0097 | -0.0086 | -0.0092 | 0.0018 | -0.0019 | -0.0012 | -0.0016 | 0.0094 | -0.0003 | -0.0006 | -0.0005 | 0.0105 | | L4 | 0:04:00 | 0.0000 | 0.0000 | 0.0000 | 0.0091 | -0.0099 | -0.0086 | -0.0093 | -0.0001 | -0.0019 | -0.0012 | -0.0016 | 0.0076 | -0.0003 | -0.0006 | -0.0005 | 0.0087 | | L5 | 0:00:30 | 0.0000 | 0.0000 | 0.0000 | 0.0102 | -0.0181 | -0.0157 | -0.0169 | -0.0067 | -0.0055 | -0.0048 | -0.0052 | 0.0051 | -0.0026 | -0.0034 | -0.0030 | 0.0072 | | L5
L5 | 0:01:00 | 0.0000 | 0.0000 | 0.0000 | 0.0099
0.0099 | -0.0182
-0.0182 | -0.0157
-0.0157 | -0.0170
-0.0170 | -0.0070
-0.0071 | -0.0056
-0.0056 | -0.0048
-0.0049 | -0.0052
-0.0053 | 0.0047
0.0047 | -0.0026
-0.0026 | -0.0034
-0.0034 | -0.0030
-0.0030 | 0.0069
0.0069 | | L5
L5 | 0:02:00
0:04:00 | 0.0000 | 0.0000 | 0.0000 | 0.0099 | -0.0182 | -0.0157 | -0.0170 | -0.0071 | -0.0058 | -0.0049 | -0.0053 | 0.0047 | -0.0026 | -0.0034 | -0.0030 | 0.0069 | | L5
L5 | | 0.0000 | 0.0000 | 0.0000 | 0.0099 | -0.0183 | -0.0157 | -0.0170 | -0.0071 | -0.0058 | -0.0030 | -0.0034 | 0.0045 | -0.0026 | -0.0036 | -0.0031 | 0.0087 | | L6 | 0:08:00
0:00:30 | 0.0000 | 0.0000 | 0.0000 | 0.0123 | -0.0199 | -0.0137 | -0.0176 | -0.0033 | -0.0039 | -0.0090 | -0.0073 | -0.0022 | -0.0026 | -0.0047 | -0.0037 | 0.0050 | | L6 | 0:00:30 | 0.0000 | 0.0000 | 0.0000 | 0.0111 | -0.0237 | -0.0273 | -0.0203 | -0.0174 | -0.0155 | -0.0130 | -0.0133 | -0.0022 | -0.0064 | -0.0057 | -0.0061 | 0.0050 | | L6 | 0:01:00 | 0.0000 | 0.0000 | 0.0000 | 0.0112 | -0.0310 | -0.0276 | -0.0297 | -0.0103 | -0.0163 | -0.0143 | -0.0140 | -0.0030 | -0.0064 | -0.0057 | -0.0061 | 0.0052 | | L6 | 0:04:00 | 0.0000 | 0.0000 | 0.0000 | 0.0111 | -0.0327 | -0.0299 | -0.0320 | -0.0208 | -0.0175 | -0.0166 | -0.0171 | -0.0058 | -0.0070 | -0.0061 | -0.0066 | 0.0030 | | L7 | 0:00:30 | 0.0000 | 0.0000 | 0.0000 | 0.0112 | -0.0678 | -0.0233 | -0.0654 | -0.0532 | -0.0484 | -0.0471 | -0.0478 | -0.0356 | -0.0175 | -0.0148 | -0.0162 | -0.0040 | | L7 | 0:01:00 | 0.0000 | 0.0000 | 0.0000 | 0.0122 | -0.0678 | -0.0920 | -0.0799 | -0.0677 | -0.0753 | -0.0740 | -0.0747 | -0.0625 | -0.0200 | -0.0153 | | -0.0055 | |
L7 | 0:02:00 | 0.0000 | 0.0000 | 0.0000 | 0.0121 | -0.1086 | -0.1068 | -0.1077 | -0.0956 | -0.0913 | -0.0877 | -0.0895 | -0.0774 | -0.0201 | -0.0153 | -0.0177 | -0.0056 | |
L7 | 0:04:00 | 0.0000 | 0.0008 | 0.0004 | 0.0128 | -0.2505 | -0.2418 | -0.2462 | -0.2338 | -0.2253 | -0.2264 | -0.2259 | -0.2135 | -0.0193 | -0.0152 | | -0.0049 | | L8 | 0:00:30 | 0.0001 | 0.0015 | 0.0008 | 0.0134 | -0.4687 | -0.4570 | -0.4629 | -0.4503 | -0.4410 | -0.4423 | -0.4417 | -0.4291 | -0.0240 | -0.0100 | -0.0170 | -0.0044 | | L8 | 0:01:00 | 0.0001 | 0.0015 | 0.0008 | 0.0133 | -0.4700 | -0.4583 | -0.4642 | -0.4516 | -0.4424 | -0.4436 | -0.4430 | -0.4305 | -0.0257 | -0.0097 | -0.0177 | -0.0052 | | L8 | 0:02:00 | 0.0001 | 0.0015 | 0.0008 | 0.0133 | -0.4708 | -0.4589 | -0.4649 | -0.4523 | -0.4431 | -0.4445 | -0.4438 | -0.4313 | -0.0264 | -0.0096 | -0.0180 | -0.0055 | | L8 | 0:04:00 | 0.0001 | 0.0015 | 0.0008 | 0.0136 | -0.4719 | -0.4600 | -0.4660 | -0.4532 | -0.4440 | -0.4456 | -0.4448 | -0.4320 | -0.2760 | -0.0096 | -0.1428 |
-0.1300 | | L8 | 0:08:00 | 0.0001 | 0.0015 | 0.0008 | 0.0143 | -0.4737 | -0.4619 | -0.4678 | -0.4543 | -0.4459 | -0.4477 | -0.4468 | -0.4333 | -0.0287 | -0.0089 | -0.0188 | -0.0053 | | L8 | 0:12:00 | 0.0001 | 0.0015 | 0.0008 | 0.0145 | -0.4745 | -0.4627 | -0.4686 | -0.4549 | -0.4465 | -0.4484 | -0.4475 | -0.4338 | -0.0291 | -0.0086 | -0.0189 | -0.0052 | | L8 | 0:16:00 | 0.0001 | 0.0022 | 0.0012 | 0.0151 | -0.5146 | -0.5048 | -0.5097 | -0.4958 | -0.4864 | -0.4880 | -0.4872 | -0.4733 | -0.0321 | -0.0097 | -0.0209 | -0.0070 | | L9 | 0:00:30 | 0.0008 | 0.0024 | 0.0016 | 0.0161 | -0.5649 | -0.5517 | -0.5583 | -0.5438 | -0.5387 | -0.5413 | -0.5400 | -0.5255 | -0.0417 | -0.0145 | -0.0281 | -0.0136 | | L9 | 0:01:00 | 0.0008 | 0.0024 | 0.0016 | 0.0162 | -0.5704 | -0.5571 | -0.5638 | -0.5492 | -0.5387 | -0.5413 | -0.5400 | -0.5254 | -0.0417 | -0.0145 | -0.0281 | -0.0135 | | L9 | 0:02:00 | 0.0008 | 0.0024 | 0.0016 | 0.0164 | -0.5759 | -0.5625 | -0.5692 | -0.5544 | -0.5439 | -0.5468 | -0.5454 | -0.5306 | -0.0423 | -0.0145 | -0.0284 | -0.0136 | | L9 | 0:04:00 | 0.0011 | 0.0025 | 0.0018 | 0.0166 | -0.5829 | -0.5694 | -0.5762 | -0.5614 | -0.5509 | -0.5537 | -0.5523 | -0.5375 | -0.0443 | -0.0157 | -0.0300 | -0.0152 | | L10 | 0:00:30 | 0.0019 | 0.0036 | 0.0028 | 0.0208 | -0.6339 | -0.6194 | -0.6267 | -0.6087 | -0.5984 | -0.6024 | -0.6004 | -0.5824 | -0.0560 | -0.0261 | -0.0411 | -0.0231 | Table D.1 Adjusted Indicator Readings, Shaft 11 - 2002 | Lood | Elapsed | | Тор М | id Cell | | | Bottom | Mid Cell | | | Top Bott | tom Cell | | | Bottom B | ottom Cell | | |-------------------|--------------------|------------------|------------------|------------------|------------------|--------------------|--------------------|--------------------|--------------------|--------------------|--------------------|--------------------|--------------------|--------------------|--------------------|--------------------|--------------------| | Load
Interval | Time | TT #2 | TT #7 | Avg. Rdg | Mvmt. | TT #3 | TT #8 | Avg. Rdg | Mvmt. | TT #5 | TT #10 | Avg. Rdg | Mvmt. | TT #4 | TT #9 | Avg. Rdg | Mvmt. | | iiileivai | hhmmss | (inches) | L10 | 0:01:00 | 0.0019 | 0.0036 | 0.0028 | 0.0212 | -0.6394 | -0.6252 | -0.6323 | -0.6139 | -0.6094 | -0.6066 | -0.6080 | -0.5896 | -0.0568 | -0.0262 | -0.0415 | -0.0231 | | L10 | 0:02:00 | 0.0019 | 0.0036 | 0.0028 | 0.0216 | -0.6435 | -0.6293 | -0.6364 | -0.6175 | -0.6088 | -0.6108 | -0.6098 | -0.5909 | -0.0573 | -0.0262 | -0.0418 | -0.0229 | | L10 | 0:04:00 | 0.0019 | 0.0036 | 0.0028 | 0.0222 | -0.6380 | -0.6338 | -0.6359 | -0.6165 | -0.6133 | -0.6149 | -0.6141 | -0.5947 | -0.0580 | -0.0262 | -0.0421 | -0.0227 | | L11 | 0:00:30 | 0.0029 | 0.0044 | 0.0037 | 0.0292 | -0.6884 | -0.6740 | -0.6812 | -0.6557 | -0.6515 | -0.6519 | -0.6517 | -0.6262 | -0.0702 | -0.0364 | -0.0533 | -0.0278 | | L11 | 0:01:00 | 0.0029 | 0.0044 | 0.0037 | 0.0290 | -0.6891 | -0.6747 | -0.6819 | -0.6565 | -0.6523 | -0.6527 | -0.6525 | -0.6271 | -0.0705 | -0.0361 | -0.0533 | -0.0279 | | L11 | 0:02:00 | 0.0029 | 0.0044 | 0.0037 | 0.0282 | -0.6893 | -0.6751 | -0.6822 | -0.6576 | -0.6526 | -0.6530 | -0.6528 | -0.6282 | -0.0706 | -0.0351 | -0.0529 | -0.0283 | | L11 | 0:04:00 | 0.0029 | 0.0044 | 0.0037 | 0.0315 | -0.7025 | -0.6878 | -0.6952 | -0.6673 | -0.6644 | -0.6643 | -0.6644 | -0.6365 | -0.0734 | -0.0374 | -0.0554 | -0.0275 | | L12 | 0:01:00 | 0.0037 | 0.0053 | 0.0045 | 0.0418 | -0.7621 | -0.7486 | -0.7554 | -0.7181 | -0.7225 | -0.7222 | -0.7224 | -0.6851 | -0.0897 | -0.0521 | -0.0709 | -0.0336 | | L12 | 0:02:00 | 0.0037 | 0.0053 | 0.0045 | 0.0430 | -0.7697 | -0.7548 | -0.7623 | -0.7238 | -0.7275 | -0.7280 | -0.7278 | -0.6893 | -0.0904 | -0.0537 | -0.0721 | -0.0336 | | L12 | 0:04:00 | 0.0037 | 0.0053 | 0.0045 | 0.0435 | -0.7740 | -0.7607 | -0.7674 | -0.7284 | -0.7327 | -0.7336 | -0.7332 | -0.6942 | -0.0917 | -0.0546 | -0.0732 | -0.0342 | | L13 | 0:00:30 | 0.0047 | 0.0062 | 0.0055 | 0.0650 | -0.8185 | -0.8047 | -0.8116 | -0.7521 | -0.7753 | -0.7769 | -0.7761 | -0.7166 | -0.1089 | -0.0722 | -0.0906 | -0.0310 | | L13 | 0:01:00 | 0.0047 | 0.0062 | 0.0055 | 0.0655 | -0.8217 | -0.8079 | -0.8148 | -0.7548 | -0.7789 | -0.7788 | -0.7789 | -0.7188 | -0.1091 | -0.0727 | -0.0909 | -0.0309 | | L13 | 0:02:00 | 0.0047 | 0.0062 | 0.0055 | 0.0648 | -0.8269 | -0.8133 | -0.8201 | -0.7607 | -0.7837 | -0.7835 | -0.7836 | -0.7242 | -0.1097 | -0.0731 | -0.0914 | -0.0320 | | L13 | 0:04:00 | 0.0047 | 0.0062 | 0.0055 | 0.0658 | -0.8336 | -0.8200 | -0.8268 | -0.7665 | -0.7899 | -0.7901 | -0.7900 | -0.7297 | -0.1111 | -0.0747 | -0.0929 | -0.0326 | | L14 | 0:00:30 | 0.0053 | 0.0071 | 0.0062 | 0.0771 | -0.8751 | -0.8606 | -0.8679 | -0.7969 | -0.8296 | -0.8284 | -0.8290 | -0.7581 | -0.1290 | -0.0935 | -0.1113 | -0.0403 | | L14 | 0:01:00 | 0.0054 | 0.0071 | 0.0063 | 0.0771 | -0.8763 | -0.8621 | -0.8692 | -0.7983 | -0.8212 | -0.8300 | -0.8256 | -0.7547 | -0.1291 | -0.0935 | -0.1113 | -0.0404 | | L14 | 0:02:00 | 0.0054 | 0.0071 | 0.0063 | 0.0785 | -0.8831 | -0.8685 | -0.8758 | -0.8035 | -0.8382 | -0.8365 | -0.8374 | -0.7651 | -0.1311 | -0.0953 | -0.1132 | -0.0409 | | L14 | 0:04:00 | 0.0054 | 0.0071 | 0.0063 | 0.0808 | -0.8906 | -0.8762 | -0.8834 | -0.8089 | -0.8443 | -0.8438 | -0.8441 | -0.7695 | -0.1334 | -0.0976 | -0.1155 | -0.0410 | | L15 | 0:00:30 | 0.0062 | 0.0074 | 0.0068 | 0.0943 | -0.9347 | -0.9185 | -0.9266 | -0.8391 | -0.8893 | -0.8879 | -0.8886 | -0.8011 | -0.1550 | -0.1199 | -0.1375 | -0.0499 | | L15 | 0:01:00
0:02:00 | 0.0062
0.0062 | 0.0074
0.0074 | 0.0068
0.0068 | 0.0956
0.0980 | -0.9412
-0.9509 | -0.9249
-0.9340 | -0.9331
-0.9425 | -0.8443
-0.8512 | -0.8943
-0.9023 | -0.8928
-0.9015 | -0.8936
-0.9019 | -0.8048
-0.8107 | -0.1570
-0.1623 | -0.1221
-0.1255 | -0.1396
-0.1439 | -0.0508 | | L15 | | | | | | | | | -0.8582 | | | | | | | | -0.0527 | | L15 | 0:04:00
0:00:30 | 0.0062
0.0071 | 0.0079
0.0093 | 0.0071
0.0082 | 0.1008
0.1152 | -0.9607
-0.9987 | -0.9432
-0.9814 | -0.9520
-0.9901 | -0.8830 | -0.9130
-0.9443 | -0.9106
-0.9476 | -0.9118
-0.9460 | -0.8180
-0.8389 | -0.1656
-0.1876 | -0.1289
-0.1526 | -0.1473
-0.1701 | -0.0535
-0.0631 | | L16
L16 | 0:00:30 | 0.0071 | 0.0093 | 0.0082 | 0.1152 | -0.9987 | -0.9820 | -0.9907 | -0.8836 | -0.9443 | -0.9478 | -0.9498 | -0.8428 | -0.1877 | -0.1526
-0.1526 | -0.1701 | -0.0631 | | L16 | 0:01:00 | 0.0071 | 0.0095 | 0.0082 | 0.1133 | -1.0169 | -0.9820 | -1.0075 | -0.8946 | -0.9308 | -0.9632 | -0.9490 | -0.8601 | -0.1877 | -0.1520 | -0.1702 | -0.0667 | | L16 | 0:02:00 | 0.0071 | 0.0095 | 0.0083 | 0.1211 | -1.0324 | -1.0142 | -1.0073 | -0.9053 | -0.9832 | -0.9805 | -0.9819 | -0.8638 | -0.1974 | -0.1700 | -0.1730 | -0.0007 | | L17 | 0:04:00 | 0.0071 | 0.0033 | 0.0096 | 0.1203 | -1.1047 | -1.0830 | -1.0233 | -0.9361 | -1.0514 | -1.0484 | -1.0499 | -0.8922 | -0.2515 | -0.1700 | -0.1007 | -0.0765 | | L17 | 0:01:00 | 0.0081 | 0.0111 | 0.0096 | 0.1702 | -1.1123 | -1.0932 | -1.1028 | -0.9422 | -1.0624 | -1.0604 | -1.0614 | -0.9008 | -0.2553 | -0.2216 | -0.2385 | -0.0779 | | L17 | 0:02:00 | 0.0081 | 0.0111 | 0.0096 | 0.1752 | -1.1265 | -1.1076 | -1.1171 | -0.9515 | -1.0759 | -1.0736 | -1.0748 | -0.9092 | -0.2647 | -0.2301 | -0.2474 | -0.0818 | | L17 | 0:04:00 | 0.0081 | 0.0112 | 0.0097 | 0.1660 | -1.1446 | -1.1252 | -1.1349 | -0.9786 | -1.0943 | -1.0909 | -1.0926 | -0.9363 | -0.2762 | -0.2409 | -0.2586 | -0.1023 | | L18 | 0:00:30 | 0.0090 | 0.0128 | 0.0109 | 0.2603 | -1.2180 | -1.1990 | -1.2085 | -0.9591 | -1.1668 | -1.1655 | -1.1662 | -0.9168 | -0.3317 | -0.2958 | -0.3138 | -0.0644 | | L18 | 0:01:00 | 0.0090 | 0.0128 | 0.0109 | 0.2646 | -1.2299 | -1.2097 | -1.2198 | -0.9661 | -1.1778 | -1.1758 | -1.1768 | -0.9231 | -0.3487 | -0.3030 | -0.3259 | -0.0721 | | L18 | 0:02:00 | 0.0090 | 0.0128 | 0.0109 | 0.2717 | -1.2461 | -1.2251 | -1.2356 | -0.9748 | -1.1947 | -1.1912 | -1.1930 | -0.9321 | -0.3487 | -0.3137 | -0.3312 | -0.0704 | | L18 | 0:04:00 | 0.0090 | 0.0128 | 0.0109 | 0.2759 | -1.2639 | -1.2425 | -1.2532 | -0.9882 | -1.2119 | -1.2084 | -1.2102 | -0.9452 | -0.3805 | -0.3253 | -0.3529 | -0.0879 | | L19 | 0:00:30 | 0.0097 | 0.0151 | 0.0124 | 0.3429 | -1.3389 | -1.3176 | -1.3283 | -0.9978 | -1.2875 | -1.2854 | -1.2865 | -0.9560 | -0.4224 | -0.3853 | -0.4039 | -0.0734 | | L19 | 0:01:00 | 0.0097 | 0.0151 | 0.0124 | 0.3550 | -1.3556 | -1.3343 | -1.3450 | -1.0023 | -1.3048 | -1.3032 | -1.3040 | -0.9614 | -0.4334 | -0.3977 | -0.4155 | -0.0729 | | L19 | 0:02:00 | 0.0097 | 0.0151 | 0.0124 | 0.3660 | -1.3803 | -1.3602 | -1.3703 | -1.0167 | -1.3319 | -1.3283 | -1.3301 | -0.9765 | -0.4528 | -0.4165 | -0.4347 | -0.0811 | | L19 | 0:04:00 | 0.0097 | 0.0153 | 0.0125 | 0.4295 | -1.4121 | -1.3931 | -1.4026 | -0.9856 | -1.3643 | -1.3600 | -1.3622 | -0.9452 | -0.4751 | -0.4399 | -0.4575 | -0.0405 | | L20 | 0:00:30 | 0.0103 | 0.0172 | 0.0138 | 0.5151 | -1.5331 | -1.5129 | -1.5230 | -1.0217 | -1.4823 | -1.4791 | -1.4807 | -0.9794 | -0.5750 | -0.5370 | -0.5560 | -0.0547 | | L20 | 0:01:00 | 0.0103 | 0.0173 | 0.0138 | 0.5310 | -1.5865 | -1.5356 | -1.5611 | -1.0438 | -1.5378 | -1.5042 | -1.5210 | -1.0038 | -0.6145 | -0.5549 | -0.5847 | -0.0675 | | L20 | 0:02:00 | 0.0103 | 0.0174 | 0.0139 | 0.5949 | -1.6278 | -1.5638 | -1.5958 | -1.0147 | -1.5378 | -1.5322 | -1.5350 | -0.9539 | -0.6540 | -0.5769 | -0.6155 | -0.0344 | | L20 | 0:04:00 | 0.0103 | 0.0176 | 0.0140 | 0.6377 | -1.7266 | -1.6038 | -1.6652 | -1.0414 | -1.5792 | -1.5744 | -1.5768 | -0.9530 | -0.6934 | -0.6090 | -0.6512 | -0.0274 | Table D.1 Adjusted Indicator Readings, Shaft 11 - 2002 | Load | Elapsed | | Top M | id Cell | | | Bottom | Mid Cell | | | Top Bott | om Cell | | I | Bottom Bo | ottom Cell | | |----------|---------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|-----------|------------|----------| | Interval | Time | TT #2 | TT #7 | Avg. Rdg | Mvmt. | TT #3 | TT #8 | Avg. Rdg | Mvmt. | TT
#5 | TT #10 | Avg. Rdg | Mvmt. | TT #4 | TT #9 | Avg. Rdg | Mvmt. | | interval | hhmmss | (inches) | L21 | 0:00:30 | 0.0109 | 0.0196 | 0.0153 | 0.7658 | -1.8254 | -1.7990 | -1.8122 | -1.0617 | -1.7803 | -1.7704 | -1.7754 | -1.0249 | -0.8222 | -0.7734 | -0.7978 | -0.0473 | | L21 | 0:01:00 | 0.0109 | 0.0196 | 0.0153 | 0.7738 | -1.8511 | -1.8220 | -1.8366 | -1.0781 | -1.7803 | -1.7914 | -1.7859 | -1.0274 | -0.8342 | -0.7920 | -0.8131 | -0.0546 | | L21 | 0:02:00 | 0.0109 | 0.0199 | 0.0154 | 0.8033 | -1.9001 | -1.8737 | -1.8869 | -1.0990 | -1.8463 | -1.8429 | -1.8446 | -1.0567 | -0.8768 | -0.8349 | -0.8559 | -0.0680 | | L21 | 0:04:00 | 0.0109 | 0.0199 | 0.0154 | 0.8666 | -1.9608 | -1.9329 | -1.9469 | -1.0957 | -1.9139 | -1.9068 | -1.9104 | -1.0592 | -0.9171 | -0.8866 | -0.9019 | -0.0507 | | L22 | 0:01:00 | 0.0109 | 0.0207 | 0.0158 | 0.9691 | -2.1231 | -2.0963 | -2.1097 | -1.1564 | -2.0703 | -2.0681 | -2.0692 | -1.1159 | -1.0605 | -1.0233 | -1.0419 | -0.0886 | | L22 | 0:02:00 | 0.0109 | 0.0211 | 0.0160 | 0.9977 | -2.1764 | -2.1493 | -2.1629 | -1.1811 | -2.1533 | -2.1234 | -2.1384 | -1.1566 | -1.1020 | -1.0682 | -1.0851 | -0.1034 | | L22 | 0:04:00 | 0.0109 | 0.0212 | 0.0161 | 1.0413 | -2.2587 | -2.2249 | -2.2418 | -1.2165 | -2.2543 | -2.2644 | -2.2594 | -1.2341 | -1.1691 | -1.1357 | -1.1524 | -0.1271 | | L23 | 0:00:30 | 0.0109 | 0.0223 | 0.0166 | 1.2483 | -2.4748 | -2.4450 | -2.4599 | -1.2282 | -2.4265 | -2.4234 | -2.4250 | -1.1933 | -1.2600 | -1.3197 | -1.2899 | -0.0582 | | L23 | 0:01:00 | 0.0109 | 0.0223 | 0.0166 | 1.2740 | -2.5244 | -2.4958 | -2.5101 | -1.2527 | -2.4763 | -2.4744 | -2.4754 | -1.2180 | -1.3912 | -1.3610 | -1.3761 | -0.1187 | | L23 | 0:02:00 | 0.0109 | 0.0223 | 0.0166 | 1.3294 | -2.6263 | -2.5948 | -2.6106 | -1.2978 | -2.5823 | -2.5744 | -2.5784 | -1.2656 | -1.4800 | -1.4420 | -1.4610 | -0.1482 | | L23 | 0:04:00 | 0.0109 | 0.0228 | 0.0169 | 1.3964 | -2.7586 | -2.7300 | -2.7443 | -1.3647 | -2.7058 | -2.7064 | -2.7061 | -1.3265 | -1.5751 | -1.5450 | -1.5601 | -0.1805 | | U1 | 0:00:30 | 0.0109 | 0.0230 | 0.0170 | 1.5758 | -2.8379 | -2.8104 | -2.8242 | -1.2653 | -2.7871 | -2.7860 | -2.7866 | -1.2277 | -1.6341 | -1.6065 | -1.6203 | -0.0615 | | U1 | 0:03:00 | 0.0109 | 0.0230 | 0.0170 | 1.5767 | -2.8379 | -2.8104 | -2.8242 | -1.2644 | -2.7877 | -2.7860 | -2.7869 | -1.2271 | -1.6341 | -1.6065 | -1.6203 | -0.0605 | | U2 | 0:00:30 | 0.0109 | 0.0104 | 0.0107 | 1.5669 | -2.8379 | -2.8084 | -2.8232 | -1.2670 | -2.7843 | -2.7831 | -2.7837 | -1.2275 | -1.6321 | -1.6038 | -1.6180 | -0.0618 | | U2 | 0:03:00 | 0.0109 | 0.0104 | 0.0107 | 1.5667 | -2.8379 | -2.8084 | -2.8232 | -1.2671 | -2.7843 | -2.7827 | -2.7835 | -1.2275 | -1.6320 | -1.6036 | -1.6178 | -0.0617 | | U3 | 0:00:30 | 0.0109 | 0.0104 | 0.0107 | 1.5592 | -2.8316 | -2.7952 | -2.8134 | -1.2649 | -2.7723 | -2.7701 | -2.7712 | -1.2227 | -1.6204 | -1.5913 | -1.6059 | -0.0573 | | U3 | 0:03:00 | 0.0109 | 0.0108 | 0.0109 | 1.5590 | -2.8315 | -2.7949 | -2.8132 | -1.2651 | -2.7719 | -2.7697 | -2.7708 | -1.2227 | -1.6201 | -1.5909 | -1.6055 | -0.0574 | | U4 | 0:00:30 | 0.0080 | 0.0042 | 0.0061 | 1.5313 | -2.7925 | -2.7549 | -2.7737 | -1.2486 | -2.7333 | -2.7301 | -2.7317 | -1.2066 | -1.5838 | -1.5521 | -1.5680 | -0.0428 | | U4 | 0:03:00 | 0.0080 | 0.0042 | 0.0061 | 1.5303 | -2.7911 | -2.7539 | -2.7725 | -1.2483 | -2.7334 | -2.7294 | -2.7314 | -1.2072 | -1.5834 | -1.5519 | -1.5677 | -0.0435 | | U5 | 0:00:30 | 0.0008 | 0.0041 | 0.0025 | 1.4704 | -2.7045 | -2.6694 | -2.6870 | -1.2190 | -2.6512 | -2.6444 | -2.6478 | -1.1799 | -1.5051 | -1.4665 | -1.4858 | -0.0178 | | U5 | 0:03:00 | 0.0008 | 0.0041 | 0.0025 | 1.4696 | -2.7042 | -2.6683 | -2.6863 | -1.2192 | -2.6503 | -2.6257 | -2.6380 | -1.1709 | -1.5057 | -1.4665 | -1.4861 | -0.0190 | | U6 | 0:00:30 | -0.0094 | 0.0001 | -0.0047 | 1.1939 | -2.3657 | -2.3320 | -2.3489 | -1.1504 | -2.3253 | -2.3077 | -2.3165 | -1.1180 | -1.1795 | -1.2200 | -1.1998 | -0.0012 | | U6 | 0:03:00 | -0.0094 | 0.0001 | -0.0047 | 1.1755 | -2.2382 | -2.3070 | -2.2726 | -1.0925 | -2.2987 | -2.2898 | -2.2943 | -1.1141 | -1.1611 | -1.1194 | -1.1403 | 0.0399 | | U6 | 0:06:00 | -0.0094 | 0.0000 | -0.0047 | 1.1657 | -2.3307 | -2.2982 | -2.3145 | -1.1441 | -2.2914 | -2.2828 | -2.2871 | -1.1167 | -1.1541 | -1.1120 | -1.1331 | 0.0374 | Table D.2 Calculated Strain, Shaft 11 - 2002 | | Elapsed | | | | | | | Strain Dif | ference (Δι | e) ustrain | | | | | | | |-----------------|--------------------|----------|--------------|--------------|----------|----------------|----------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------| | Load | Time | Gage # | 10600 | 10601 | 10602 | 10603 | 10604 | 10605 | 10606 | 10607 | 10608 | 10609 | 10610 | 10611 | 10612 | 10613 | | Interval | hhmmss | Elev. ft | +22.00 | +22.00 | +10.00 | +10.00 | +0.00 | +0.00 | -8.00 | -8.00 | -16.00 | -16.00 | -25.00 | -25.00 | -29.00 | +29.00 | | L0 | 0:00:00 | | 8.16 | 4.82 | NR | 9.89 | NR | 12.39 | 26.62 | 14.90 | 23.65 | 24.76 | 2.19 | 31.78 | 7.84 | 22.51 | | L1 | 0:00:30 | | 8.23 | 5.03 | NR | 10.04 | NR | 12.25 | 26.87 | 15.12 | 24.27 | 24.98 | 2.82 | 31.64 | 8.37 | 22.69 | | L1 | 0:01:00 | | 8.19 | 4.86 | NR | 10.00 | NR | 12.57 | 26.51 | 15.23 | 24.23 | 24.98 | 2.60 | 31.64 | 8.30 | 22.62 | | L1 | 0:01:30 | | 8.23 | 4.86 | NR | 10.00 | NR | 12.57 | 26.51 | 15.26 | 24.19 | 24.94 | 2.67 | 31.64 | 8.30 | 22.62 | | L1 | 0:02:00 | | 8.19 | 4.86 | NR | 10.00 | NR | 12.39 | 26.84 | 15.23 | 23.98 | 24.94 | 2.71 | 31.64 | 8.27 | 22.62 | | L1 | 0:02:30 | | 8.12 | 4.96 | NR | 10.04 | NR | 12.28 | 26.66 | 15.08 | 24.08 | 24.98 | 2.71 | 31.64 | 8.30 | 22.65 | | L1 | 0:03:00 | | 8.26 | 4.96 | NR | 10.00 | NR | 12.32 | 26.48 | 15.23 | 24.16 | 24.98 | 2.67 | 31.64 | 8.27 | 22.62 | | L1 | 0:03:30 | | 8.12 | 5.03 | NR | 10.00 | NR | 12.57 | 26.84 | 15.19 | 24.16 | 24.94 | 2.60 | 31.64 | 8.27 | 22.62 | | L1 | 0:04:00 | | 8.16 | 4.86 | NR | 10.00 | NR | 12.39 | 26.84 | 15.23 | 24.08 | 24.98 | 2.63 | 31.68 | 8.23 | 22.62 | | L1 | 0:04:30 | | 8.19 | 4.96 | NR | 10.00 | NR | 12.46 | 26.84 | 15.19 | 24.16 | 24.98 | 2.63 | 31.68 | 8.23 | 22.65 | | L1 | 0:05:00 | | 8.19 | 4.86 | NR | 10.00 | NR | 12.46 | 26.84 | 15.23 | 24.08 | 24.94 | 2.63 | 31.68 | 8.23 | 22.65 | | L1 | 0:05:30 | | 8.08 | 4.89 | NR | 10.00 | NR | 12.50 | 26.84 | 15.19 | 24.16 | 24.94 | 2.49 | 31.68 | 8.23 | 22.62 | | L1 | 0:06:00 | | 8.16 | 4.86 | NR
NR | 10.00 | NR | 12.53
12.28 | 26.84 | 15.19 | 24.12
24.12 | 24.94 | 2.63 | 31.64 | 8.23
8.23 | 22.62
22.62 | | L1 | 0:06:30
0:00:30 | | 8.16
8.12 | 5.07
5.10 | NR
NR | 10.04
10.07 | NR
NR | 12.26 | 26.84
26.66 | 15.05
15.26 | 24.12 | 24.94
24.94 | 2.67
3.36 | 31.64
31.57 | 8.62 | 22.62 | | L2
L2 | 0:00:30 | | 8.16 | 5.03 | NR | 10.07 | NR | 12.37 | 27.02 | 15.26 | 24.74 | 24.94 | 3.14 | 31.60 | 8.59 | 22.69 | | L2
L2 | 0:01:00 | | 8.08 | 4.93 | NR | 10.07 | NR | 12.52 | 27.02 | 15.23 | 24.48 | 24.94 | 3.14 | 31.50 | 8.59 | 22.65 | | L2
L2 | 0:02:00 | | 8.16 | 4.93 | NR | 10.07 | NR | 12.32 | 27.02 | 15.23 | 24.40 | 24.94 | 3.36 | 31.60 | 8.62 | 22.69 | | L2
L2 | 0:02:30 | | 8.16 | 4.93 | NR | 10.07 | NR | 12.32 | 27.02 | 15.08 | 24.52 | 24.94 | 3.44 | 31.57 | 8.59 | 22.62 | | L2 | 0:03:00 | | 8.16 | 5.10 | NR | 10.11 | NR | 12.35 | 27.02 | 15.12 | 24.67 | 24.94 | 3.44 | 31.57 | 8.59 | 22.65 | | L2 | 0:03:30 | | 8.12 | 4.93 | NR | 10.07 | NR | 12.32 | 27.02 | 15.08 | 24.67 | 24.94 | 3.25 | 31.57 | 8.59 | 22.65 | | L2 | 0:04:00 | | 8.12 | 4.93 | NR | 10.11 | NR | 12.46 | 26.66 | 15.23 | 24.67 | 24.94 | 3.36 | 31.60 | 8.59 | 22.62 | | L2 | 0:04:30 | | 8.05 | 4.93 | NR | 10.07 | NR | 12.32 | 26.62 | 15.23 | 24.67 | 24.91 | 3.36 | 31.53 | 8.59 | 22.65 | | L2 | 0:05:00 | | 8.05 | 4.93 | NR | 10.11 | NR | 12.61 | 26.62 | 15.23 | 24.63 | 24.94 | 3.40 | 31.57 | 8.59 | 22.62 | | L2 | 0:05:30 | | 8.05 | 5.03 | NR | 10.07 | NR | 12.28 | 26.98 | 15.23 | 24.67 | 24.94 | 3.40 | 31.57 | 8.59 | 22.65 | | L3 | 0:00:30 | | 8.19 | 5.00 | NR | 10.29 | NR | 12.46 | 27.70 | 15.19 | 26.81 | 24.19 | 6.76 | 30.09 | 10.05 | 22.29 | | L3 | 0:01:00 | | 8.12 | 5.00 | NR | 10.29 | NR | 12.61 | 27.66 | 15.19 | 26.70 | 24.30 | 6.76 | 30.09 | 9.98 | 22.25 | | L3 | 0:01:30 | | 8.08 | 5.14 | NR | 10.26 | NR | 12.68 | 27.63 | 15.19 | 26.66 | 24.30 | 6.58 | 30.09 | 9.98 | 22.29 | | L3 | 0:02:00 | | 8.12 | 5.03 | NR | 10.26 | NR | 12.46 | 27.63 | 15.08 | 26.59 | 24.19 | 6.54 | 30.09 | 9.95 | 22.25 | | L3 | 0:02:30 | | 8.08 | 5.14 | NR | 10.26 | NR | 12.46 | 27.16 | 15.05 | 26.63 | 24.23 | 6.62 | 30.09 | 9.91 | 22.29 | | L3 | 0:03:00 | | 8.05 | 5.00 | NR | 10.22 | NR | 12.46 | 27.59 | 15.15 | 26.56 | 24.30 | 6.47 | 30.05 | 9.91 | 22.25 | | L3 | 0:03:30 | | 8.08 | 5.00 | NR | 10.22 | NR | 12.75 | 27.59 | 15.19 | 26.56 | 24.30 | 6.44 | 30.12 | 9.91 | 22.29 | | L3 | 0:04:00 | | 8.05 | 5.00 | NR | 10.26 | NR | 12.43 | 27.16 | 15.12 | 26.52 | 24.30 | 6.44 | 30.12 | 9.88 | 22.25 | | L3 | 0:04:30 | | 8.08 | 5.00 | NR | 10.22 | NR | 12.46 | 27.16 | 15.15 | 26.52 | 24.30 | 6.54 | 30.12 | 9.88 | 22.25 | | L3 | 0:05:00 | | 8.08 | 5.00 | NR | 10.22 | NR | 12.46 | 27.55 | 15.15 | 26.52 | 24.30 | 6.44 | 30.09 | 9.88 | 22.25 | | L3
L3 | 0:05:30 | | 8.05 | 5.17 | NR
NR | 10.26 | NR
NR | 12.43 | 27.55 | 15.19 | 26.48 | 24.23 | 6.40 | 30.48 | 9.88 | 22.29
22.25 | | L3
L4 | 0:06:00 | | 8.01 | 5.00
5.32 | NR
NR | 10.18 | NR
NR | 12.75
12.97 | 27.55
28.38 | 15.05 | 26.48 | 24.23
23.37 | 6.40 | 30.20
27.99 | 9.84 | 22.25 | | | 0:00:30
0:01:00 | | 8.08 | | NR
NR | 10.58
10.58 | NR
NR | 12.97 | | 15.08
15.15 | 30.08 | 23.37 | 12.61 | 27.99 | 12.67 | 22.15 | | L4
L4 | 0:01:00 | | 8.16
8.19 | 5.21
5.28 | NR
NR | 10.58 | NR
NR | 12.79 | 28.27
28.74 | 15.15
15.19 | 29.90
29.82 | 23.44 | 11.96
12.25 | 28.10 | 12.56
12.52 | 22.11 | | L4
L4 | 0:01:30 | | 8.08 | 5.26
5.17 | NR
NR | 10.58
 NR
NR | 13.07 | 28.74 | 15.19 | 29.82 | 23.51 | 12.25 | 28.10 | 12.52 | 22.15 | | L4
L4 | 0:02:00 | | 8.19 | 5.17 | NR | 10.58 | NR | 13.07 | 28.70 | 15.05 | 29.79 | 23.44 | 12.10 | 28.14 | 12.49 | 22.13 | | L4 | 0.02.30 | | 0.19 | 5.17 | INIX | 10.56 | INK | 13.04 | 20.70 | 15.05 | 29.75 | 23.44 | 12.10 | 20.14 | 12.45 | 22.11 | Table D.2 Calculated Strain, Shaft 11 - 2002 | | Elapsed | | | | | | | Strain Dif | ference (Δε | e) ustrain | | | | | | | |-----------------|--------------------|----------|--------------|--------------|----------|----------------|----------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------| | Load | Time | Gage # | 10600 | 10601 | 10602 | 10603 | 10604 | 10605 | 10606 | 10607 | 10608 | 10609 | 10610 | 10611 | 10612 | 10613 | | Interval | hhmmss | Elev. ft | +22.00 | +22.00 | +10.00 | +10.00 | +0.00 | +0.00 | -8.00 | -8.00 | -16.00 | -16.00 | -25.00 | -25.00 | -29.00 | +29.00 | | L4 | 0:03:00 | | 8.08 | 5.17 | NR | 10.55 | NR | 12.79 | 28.20 | 15.19 | 29.75 | 23.51 | 12.10 | 28.14 | 12.45 | 22.15 | | L4 | 0:03:30 | | 8.05 | 5.17 | NR | 10.55 | NR | 13.00 | 28.70 | 15.19 | 29.72 | 23.51 | 12.03 | 28.14 | 12.45 | 22.07 | | L4 | 0:04:00 | | 8.05 | 5.17 | NR | 10.55 | NR | 12.75 | 28.66 | 15.19 | 29.72 | 23.55 | 11.66 | 27.88 | 12.42 | 22.11 | | L4 | 0:04:30 | | 8.08 | 5.35 | NR | 10.58 | NR | 12.75 | 28.66 | 15.19 | 29.68 | 23.44 | 12.07 | 28.14 | 12.42 | 22.11 | | L4 | 0:05:00 | | 8.08 | 5.28 | NR | 10.55 | NR | 12.71 | 28.66 | 15.19 | 29.68 | 23.51 | 12.03 | 28.14 | 12.42 | 22.11 | | L4 | 0:05:30 | | 8.01 | 5.17 | NR | 10.51 | NR | 13.00 | 28.66 | 15.19 | 29.68 | 23.55 | 11.99 | 28.14 | 12.42 | 22.07 | | L4 | 0:06:00 | | 8.08 | 5.17 | NR | 10.55 | NR | 12.75 | 28.66 | 15.19 | 29.42 | 23.51 | 11.63 | 27.92 | 12.42 | 22.11 | | L4 | 0:06:30 | | 8.01 | 5.28 | NR | 10.55 | NR | 13.00 | 28.63 | 15.15 | 29.64 | 23.44 | 11.63 | 28.14 | 12.38 | 22.07 | | L5 | 0:00:30 | | 8.23 | 5.49 | NR | 11.20 | NR | 13.58 | 29.63 | 16.02 | 33.28 | 24.98 | 17.73 | 31.42 | 15.28 | 24.75 | | L5 | 0:01:00 | | 8.41 | 5.64 | NR | 11.16 | NR | 13.83 | 29.99 | 15.98 | 33.13 | 24.87 | 17.48 | 31.28 | 15.03 | 24.46 | | L5 | 0:01:30 | | 8.23 | 5.49 | NR | 11.16 | NR | 13.51 | 29.56 | 15.80 | 32.80 | 24.84 | 17.51 | 31.13 | 14.99 | 24.46 | | L5 | 0:02:00 | | 8.33 | 5.56 | NR | 11.13 | NR | 13.83 | 29.95 | 15.95 | 33.02 | 24.80 | 17.29 | 31.17 | 14.96 | 24.39 | | L5
L5 | 0:02:30
0:03:00 | | 8.23
8.19 | 5.64
5.56 | NR
NR | 11.13
11.13 | NR
NR | 13.43
13.72 | 29.52
29.95 | 15.84
15.95 | 33.02
32.98 | 24.73
24.76 | 17.18
17.33 | 31.13
30.99 | 14.88
14.88 | 24.43
24.39 | | L5
L5 | 0:03:00 | | 8.23 | 5.49 | NR | 11.13 | NR | 13.72 | 29.93 | 15.80 | 32.69 | 24.76 | 17.33 | 31.10 | 14.81 | 24.39 | | L5 | 0:03:30 | | 8.26 | 5.64 | NR | 11.09 | NR | 13.47 | 29.92 | 15.88 | 32.09 | 24.73 | 17.13 | 31.10 | 14.81 | 24.35 | | L5 | 0:04:00 | | 8.19 | 5.56 | NR | 11.09 | NR | 13.43 | 29.92 | 15.88 | 32.88 | 24.76 | 17.16 | 31.10 | 14.81 | 24.35 | | L5 | 0:04:30 | | 8.26 | 5.46 | NR | 11.09 | NR | 13.40 | 29.92 | 15.77 | 32.91 | 24.73 | 17.20 | 31.06 | 14.78 | 24.39 | | L5 | 0:05:30 | | 8.23 | 5.56 | NR | 11.09 | NR | 13.47 | 29.88 | 15.88 | 32.66 | 24.73 | 17.18 | 31.13 | 14.78 | 24.46 | | L5 | 0:06:00 | | 8.23 | 5.46 | NR | 11.09 | NR | 13.47 | 29.88 | 15.84 | 32.88 | 24.66 | 17.18 | 31.03 | 14.74 | 24.35 | | L5 | 0:06:30 | | 8.19 | 5.46 | NR | 11.09 | NR | 13.65 | 29.88 | 15.88 | 32.88 | 24.66 | 16.97 | 31.06 | 14.74 | 24.35 | | L5 | 0:07:00 | | 8.16 | 5.53 | NR | 11.06 | NR | 13.47 | 29.88 | 15.84 | 32.88 | 24.66 | 16.97 | 31.03 | 14.74 | 24.32 | | L5 | 0:07:30 | | 8.23 | 5.46 | NR | 11.09 | NR | 13.43 | 29.45 | 15.84 | 32.88 | 24.69 | 17.15 | 31.03 | 14.71 | 24.32 | | L5 | 0:08:00 | | 8.23 | 5.46 | NR | 11.09 | NR | 13.43 | 29.85 | 15.84 | 32.59 | 24.69 | 17.15 | 31.03 | 14.71 | 24.35 | | L5 | 0:08:30 | | 8.19 | 5.46 | NR | 11.06 | NR | 13.76 | 29.85 | 15.84 | 32.88 | 24.69 | 17.11 | 31.03 | 14.71 | 24.35 | | L5 | 0:09:00 | | 8.26 | 5.46 | NR | 11.09 | NR | 13.61 | 29.85 | 15.84 | 32.55 | 24.69 | 16.93 | 31.03 | 14.71 | 24.32 | | L5 | 0:09:30 | | 8.19 | 5.60 | NR | 11.06 | NR | 13.36 | 29.42 | 15.69 | 32.55 | 24.62 | 16.89 | 30.99 | 14.71 | 24.32 | | L5 | 0:10:00 | | 8.19 | 5.46 | NR | 11.13 | NR | 13.76 | 29.92 | 15.88 | 32.77 | 24.73 | 17.40 | 31.21 | 14.85 | 24.50 | | L6 | 0:00:30 | | 8.69 | 5.92 | NR | 12.00 | NR | 14.91 | 31.24 | 17.43 | 35.89 | 27.84 | 22.96 | 36.62 | 17.85 | 26.60 | | L6 | 0:01:00 | | 8.59 | 5.88 | NR | 11.93 | NR | 14.95 | 31.14 | 17.43 | 35.67 | 27.45 | 22.38 | 36.34 | 17.32 | 26.38 | | L6 | 0:01:30 | | 8.73 | 6.06 | NR | 12.07 | NR | 15.13 | 31.28 | 17.53 | 35.96 | 27.84 | 22.78 | 37.42 | 17.35 | 26.92 | | L6 | 0:02:00 | | 8.51 | 5.95 | NR | 12.04 | NR | 15.06 | 31.03 | 17.61 | 36.04 | 27.98 | 22.78 | 37.82 | 17.25 | 27.07 | | L6 | 0:02:30 | | 8.62 | 5.99 | NR | 12.07 | NR | 15.16 | 31.28 | 17.64 | 35.89 | 27.88 | 22.52 | 37.49 | 16.96 | 26.85 | | L6 | 0:03:00 | | 8.48 | 6.06 | NR | 12.00 | NR | 14.77 | 31.24 | 17.61 | 35.85 | 27.84 | 22.30 | 37.71 | 16.67 | 26.89 | | L6 | 0:03:30 | | 8.48 | 6.02 | NR | 12.11 | NR | 14.84 | 30.99 | 17.68 | 36.00 | 27.98 | 22.63 | 38.11 | 16.75 | 27.10 | | L6 | 0:04:00 | | 8.59 | 5.92 | NR | 12.04 | NR | 14.77 | 31.24 | 17.64 | 35.85 | 27.95 | 22.38 | 37.78 | 16.64 | 26.78 | | L6 | 0:04:30 | | 8.51 | 5.92 | NR | 12.07 | NR | 15.09 | 31.03 | 17.68 | 35.82 | 28.09 | 22.27 | 37.71 | 16.46 | 26.96 | | L6 | 0:05:00 | | 8.48 | 5.92 | NR
NB | 12.07 | NR | 15.13 | 31.21 | 17.61 | 35.75 | 27.88 | 22.16 | 37.67 | 16.42 | 26.92 | | L6
L7 | 0:05:30
0:00:30 | | 8.51
9.30 | 5.92
6.98 | NR
NR | 12.07
13.89 | NR
NR | 15.13
17.61 | 31.28
33.39 | 17.72
21.58 | 36.18
41.12 | 28.24
33.53 | 22.82
26.91 | 38.76
45.11 | 16.78
17.53 | 27.21
29.49 | | L7
L7 | 0:00:30 | | | 6.98 | NR
NR | 13.89 | NR
NR | 17.61 | 33.54 | 21.58 | 41.12 | 33.53 | 26.91 | 45.11
46.49 | 17.53 | 29.49
31.30 | | L7
L7 | 0:01:00 | | 9.41
9.30 | 7.09 | NR
NR | 14.11 | NR
NR | 17.76 | 33.54 | 21.76 | 41.63 | 33.96 | 26.91 | 46.49 | | | | L/ | 0.01.30 | | 9.30 | 7.09 | INK | 14.11 | INK | 17.63 | 33.57 | 21.79 | 41.52 | 33.93 | 20.91 | 46.59 | 16.67 | 32.42 | Table D.2 Calculated Strain, Shaft 11 - 2002 | Load | Elapsed | | | | | | | Strain Diff | ference (Δε | ε) μstrain | | | | | | | |-------------|--------------------|----------|--------------|--------------|----------|----------------|----------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------| | Interval | Time | Gage # | 10600 | 10601 | 10602 | 10603 | 10604 | 10605 | 10606 | 10607 | 10608 | 10609 | 10610 | 10611 | 10612 | 10613 | | II ILEI Vai | hhmmss | Elev. ft | +22.00 | +22.00 | +10.00 | +10.00 | +0.00 | +0.00 | -8.00 | -8.00 | -16.00 | -16.00 | -25.00 | -25.00 | -29.00 | +29.00 | | L7 | 0:02:00 | | 9.30 | 7.02 | NR | 14.11 | NR | 17.86 | 33.61 | 21.76 | 41.56 | 34.00 | 26.91 | 47.21 | 16.53 | 34.23 | | L7 | 0:02:30 | | 9.30 | 7.09 | NR | 14.11 | NR | 17.79 | 33.61 | 21.68 | 41.59 | 34.07 | 26.54 | 47.89 | 16.64 | 36.01 | | L7 | 0:03:00 | | 9.23 | 7.02 | NR | 14.07 | NR | 17.65 | 33.47 | 21.54 | 41.27 | 33.89 | 26.65 | 47.75 | 17.07 | 36.98 | | L7 | 0:03:30 | | 9.26 | 6.95 | NR | 13.89 | NR | 17.58 | 33.43 | 21.43 | 41.45 | 33.78 | 27.50 | 47.57 | 17.82 | 38.72 | | L7 | 0:04:00 | | 9.19 | 6.98 | NR | 13.82 | NR | 17.54 | 33.39 | 21.36 | 41.01 | 33.46 | 27.93 | 47.17 | 18.86 | 39.66 | | L7 | 0:04:30 | | 9.19 | 7.02 | NR | 13.97 | NR | 17.72 | 33.39 | 21.32 | 41.27 | 33.60 | 28.67 | 47.14 | 19.89 | 40.53 | | L7 | 0:05:00 | | 9.44 | 6.95 | NR | 13.78 | NR | 17.72 | 33.47 | 21.32 | 41.34 | 33.67 | 29.36 | 46.74 | 21.04 | 41.32 | | L7 | 0:05:30 | | 9.12 | 6.91 | NR | 13.75 | NR | 17.22 | 33.07 | 21.07 | 40.54 | 33.28 | 28.08 | 45.00 | 20.57 | 40.06 | | L8 | 0:00:30 | | 9.55 | 7.37 | NR | 14.58 | NR | 18.95 | 34.33 | 22.95 | 42.79 | 35.57 | 33.78 | 45.37 | 25.48 | 41.11 | | L8 | 0:01:00 | | 9.77 | 7.37 | NR | 14.47 | NR | 18.87 | 34.15 | 22.80 | 42.47 | 35.32 | 32.91 | 44.68 | 25.12 | 40.38 | | L8
L8 | 0:01:30 | | 9.44
9.69 | 7.27
7.30 | NR
NR | 14.44
14.51 | NR
NR | 18.41
18.73 | 34.04
33.97 | 22.77
22.66 | 42.21
42.14 | 35.14
35.03 | 32.47
32.39 | 44.28
43.96 | 24.87
24.72 | 40.02
39.73 | | L8 | 0:02:00
0:02:30 | | 9.69 | 7.30 | NR
NR | 14.51 | NR
NR | 18.66 | 33.93 | 22.62 | 42.14 | 35.03 | 31.96 | 43.85 | 24.72 | 39.73
39.52 | | L8 | 0:02:30 | | 9.66 | 7.23 | NR | 14.33 | NR | 18.66 | 33.90 | 22.59 | 41.85 | 35.00 | 31.77 | 43.45 | 24.62 | 39.37 | | L8 | 0:03:30 | | 9.66 | 7.23 | NR | 14.33 | NR | 18.44 | 33.90 | 22.55 | 41.78 | 34.93 | 31.85 | 43.43 | 24.33 | 39.30 | | L8 | 0:04:00 | | 9.62 | 7.19 | NR | 14.33 | NR | 18.59 | 33.82 | 22.51 | 41.74 | 34.93 | 31.74 | 43.13 | 24.40 | 39.19 | | L8 | 0:04:30 | | 9.34 | 7.13 | NR | 14.33 | NR | 18.59 | 33.90 | 22.51 | 41.81 | 34.89 | 31.41 | 42.98 | 24.37 | 39.04 | | L8 | 0:05:00 | | 9.59 | 7.16 | NR | 14.47 | NR | 18.48 | 33.79 | 22.48 | 41.70 | 34.86 | 31.33 | 42.84 | 24.33 | 38.79 | | L8 | 0:05:30 | | 9.34 | 7.23 | NR | 14.29 | NR | 18.55 | 33.79 | 22.48 | 41.56 | 34.86 | 31.26 | 42.62 | 24.29 | 38.57 | | L8 | 0:06:00 | | 9.59 | 7.27 | NR | 14.29 | NR | 18.48 | 33.86 | 22.48 | 41.49 | 34.82 | 31.44 | 42.87 | 24.29 | 38.39 | | L8 | 0:06:30 | | 9.55 | 7.23 | NR | 14.26 | NR | 18.41 | 33.82 | 22.44 | 41.41 | 34.82 | 31.15 | 42.69 | 24.29 | 38.25 | | L8 | 0:07:00 | | 9.55 | 7.16 | NR | 14.26 | NR | 18.48 | 33.79 | 22.44 | 41.30 | 34.78 | 31.12 | 42.55 | 24.29 | 38.14 | | L8 | 0:07:30 | | 9.23 | 7.12 | NR | 14.44 | NR | 18.15 | 33.68 | 22.41 | 41.30 | 34.75 | 31.33 | 41.86 | 24.29 | 37.92 | | L8 |
0:08:00 | | 9.52 | 7.16 | NR | 14.22 | NR | 18.48 | 33.68 | 22.41 | 41.30 | 34.75 | 31.26 | 41.65 | 24.19 | 37.96 | | L8 | 0:08:30 | | 9.26 | 7.27 | NR | 14.26 | NR | 18.44 | 33.75 | 22.37 | 41.16 | 34.71 | 30.97 | 42.19 | 24.15 | 37.89 | | L8 | 0:09:00 | | 9.52 | 7.27 | NR | 14.22 | NR | 18.44 | 33.72 | 22.37 | 41.23 | 34.71 | 30.93 | 41.54 | 24.22 | 37.85 | | L8 | 0:09:30 | | 9.23 | 7.23 | NR | 14.22 | NR | 18.08 | 33.61 | 22.37 | 41.12 | 34.64 | 31.15 | 41.32 | 24.22 | 37.81 | | L8 | 0:10:00 | | 9.48 | 7.27 | NR | 14.22 | NR | 18.37 | 33.68 | 22.37 | 41.12 | 34.71 | 31.12 | 41.93 | 24.19 | 37.74 | | L8 | 0:10:30 | | 9.48 | 7.16 | NR | 14.22 | NR | 18.44 | 33.68 | 22.33 | 40.98 | 34.68 | 30.79 | 41.14 | 24.15 | 37.56 | | L8 | 0:11:00 | | 9.48 | 7.16 | NR | 14.18 | NR | 18.37 | 33.61 | 22.33 | 41.05 | 34.68 | 31.04 | 41.79 | 24.15 | 37.71 | | L8 | 0:11:30 | | 9.19 | 7.19 | NR | 14.22 | NR | 18.44 | 33.65 | 22.33 | 40.98 | 34.64 | 30.71 | 41.72 | 24.08 | 37.67 | | L8 | 0:12:00 | | 9.44 | 7.19 | NR | 14.37 | NR | 18.30 | 33.50 | 22.30 | 40.98 | 34.61 | 30.93 | 41.68 | 24.12 | 37.63 | | L8 | 0:12:30
0:13:00 | | 9.19
9.41 | 7.19
7.23 | NR
NR | 14.18
14.18 | NR
NR | 18.37
18.37 | 33.61
33.50 | 22.30
22.30 | 40.94
40.87 | 34.64
34.64 | 30.64
30.60 | 41.03
41.00 | 24.08
24.08 | 37.63
37.60 | | L8
L8 | 0:13:00 | | 9.41 | 7.23 | NR
NR | 14.18 | NR
NR | 18.33 | 33.32 | 22.30 | 41.16 | 34.64 | 30.57 | 41.54 | 24.08 | 37.60
37.60 | | L8 | 0:14:00 | | 9.16 | 7.09 | NR | 14.16 | NR | 18.41 | 33.61 | 22.30 | 40.90 | 34.53 | 30.82 | 41.28 | 24.06 | 37.60 | | L8 | 0:14:30 | | 9.41 | 7.19 | NR | 14.84 | NR | 19.09 | 34.58 | 23.16 | 43.16 | 35.68 | 35.32 | 45.08 | 26.80 | 40.96 | | L8 | 0:14:30 | | 9.41 | 7.46 | NR | 14.54 | NR | 18.80 | 34.22 | 23.16 | 42.14 | 35.25 | 33.82 | 43.23 | 26.00 | 39.41 | | L8 | 0:15:30 | | 9.26 | 7.37 | NR | 14.51 | NR | 18.41 | 34.22 | 22.73 | 41.96 | 35.28 | 33.35 | 42.69 | 25.80 | 38.90 | | L8 | 0:16:00 | | 9.48 | 7.23 | NR | 14.40 | NR | 18.73 | 33.93 | 22.73 | 41.30 | 35.11 | 32.36 | 42.62 | 25.33 | 38.36 | | L8 | 0:16:30 | | 9.62 | 7.83 | NR | 15.42 | NR | 20.06 | 35.62 | 24.43 | 45.45 | 37.58 | 38.79 | 47.28 | 29.48 | 43.06 | | L8 | 0:17:00 | | 10.20 | 8.12 | NR | 15.97 | NR | 20.67 | 36.55 | 25.15 | 46.46 | 38.11 | 39.45 | 47.53 | 30.02 | 42.92 | | 1-0 | 0.17.00 | | 10.20 | 0.12 | 1417 | 10.01 | 1411 | 20.01 | 00.00 | 20.10 | | 00.11 | 00.40 | 47.00 | 00.02 | 72.02 | Table D.2 Calculated Strain, Shaft 11 - 2002 | Load | Elapsed | | | | | | | Strain Dif | ference (Δε | ε) μstrain | | | | | | | |------------|--------------------|----------|----------------|--------------|----------|----------------|----------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------| | Interval | Time | Gage # | 10600 | 10601 | 10602 | 10603 | 10604 | 10605 | 10606 | 10607 | 10608 | 10609 | 10610 | 10611 | 10612 | 10613 | | IIILEI Vai | hhmmss | Elev. ft | +22.00 | +22.00 | +10.00 | +10.00 | +0.00 | +0.00 | -8.00 | -8.00 | -16.00 | -16.00 | -25.00 | -25.00 | -29.00 | +29.00 | | L8 | 0:17:30 | | 9.77 | 8.08 | NR | 15.82 | NR | 20.42 | 36.33 | 24.79 | 46.10 | 37.65 | 38.65 | 46.49 | 29.55 | 41.94 | | L9 | 0:00:30 | | 10.37 | 8.43 | NR | 16.58 | NR | 21.25 | 37.52 | 26.16 | 48.17 | 39.72 | 42.23 | 48.51 | 32.27 | 44.47 | | L9 | 0:01:00 | | 10.02 | 8.43 | NR | 16.55 | NR | 21.43 | 37.59 | 26.19 | 48.02 | 39.79 | 42.27 | 48.47 | 32.38 | 43.79 | | L9 | 0:01:30 | | 9.98 | 8.47 | NR | 16.62 | NR | 21.54 | 37.66 | 26.16 | 47.99 | 39.69 | 42.01 | 47.64 | 32.13 | 43.13 | | L9 | 0:02:00 | | 10.02 | 8.47 | NR | 16.62 | NR | 21.57 | 37.73 | 26.16 | 48.21 | 39.87 | 43.29 | 47.79 | 32.56 | 43.46 | | L9 | 0:02:30 | | 9.94 | 8.40 | NR | 16.51 | NR | 21.39 | 37.26 | 25.94 | 47.73 | 39.47 | 41.50 | 46.63 | 31.81 | 42.34 | | L9 | 0:03:00 | | 10.05 | 8.54 | NR | 16.77 | NR | 21.83 | 38.05 | 26.63 | 48.28 | 40.37 | 42.74 | 47.64 | 32.67 | 43.13 | | L9 | 0:03:30 | | 10.02 | 8.51 | NR | 16.69 | NR | 21.61 | 37.41 | 26.41 | 47.92 | 39.97 | 41.90 | 46.77 | 32.13 | 42.30 | | L9 | 0:04:00 | | 9.94 | 8.22 | NR | 16.62 | NR | 21.50 | 37.62 | 26.19 | 47.73 | 39.76 | 42.27 | 46.16 | 31.88 | 42.19 | | L9 | 0:04:30 | | 9.91 | 8.43 | NR | 16.58 | NR | 21.43 | 37.52 | 26.19 | 47.62 | 39.54 | 41.97 | 45.80 | 31.70 | 41.69 | | L9 | 0:05:00 | | 10.23 | 8.36 | NR | 16.55 | NR | 21.07 | 37.55 | 26.19 | 47.59 | 39.79 | 41.50 | 46.34 | 31.99 | 42.48 | | L9 | 0:05:30 | | 9.98 | 8.47 | NR | 16.69 | NR | 21.61 | 37.80 | 26.45 | 48.21 | 40.12 | 42.67 | 47.17 | 32.67 | 42.84 | | L10 | 0:00:30 | | 10.48 | 9.18 | NR
NR | 18.37 | NR
NR | 23.45
24.10 | 39.99 | 29.01 | 51.33 | 44.02 | 49.95 | 48.91
49.34 | 37.39 | 45.38 | | L10
L10 | 0:01:00
0:01:30 | | 10.87
10.45 | 9.21
9.21 | NR
NR | 18.62
18.29 | NR
NR | 23.88 | 40.02
40.31 | 29.66
29.19 | 51.95
51.11 | 44.55
44.16 | 51.01
49.54 | 49.34
47.93 | 38.18
37.18 | 45.92
44.54 | | L10 | 0:01:30 | | 10.43 | 9.21 | NR | 18.37 | NR | 23.81 | 39.63 | 29.19 | 51.11 | 44.16 | 49.80 | 48.54 | 37.16 | 44.91 | | L10 | 0:02:30 | | 10.73 | 9.11 | NR | 18.29 | NR | 23.77 | 40.09 | 29.01 | 51.04 | 43.77 | 48.74 | 47.39 | 36.75 | 43.82 | | L10 | 0:02:30 | | 10.54 | 9.11 | NR | 18.04 | NR | 23.59 | 39.41 | 29.08 | 50.71 | 44.12 | 48.04 | 46.81 | 36.32 | 43.24 | | L10 | 0:03:30 | | 10.30 | 9.07 | NR | 18.07 | NR | 23.66 | 40.02 | 29.08 | 51.11 | 44.20 | 49.29 | 47.86 | 37.32 | 44.51 | | L10 | 0:04:00 | | 10.66 | 9.14 | NR | 18.29 | NR | 23.74 | 39.59 | 29.26 | 51.22 | 43.98 | 49.14 | 47.35 | 37.03 | 44.00 | | L10 | 0:04:30 | | 10.62 | 9.14 | NR | 18.22 | NR | 23.66 | 40.02 | 29.12 | 50.97 | 43.69 | 48.67 | 47.03 | 36.64 | 43.35 | | L10 | 0:05:00 | | 10.59 | 9.11 | NR | 18.15 | NR | 23.59 | 39.92 | 29.01 | 50.60 | 43.55 | 48.12 | 46.70 | 36.39 | 43.21 | | L10 | 0:05:30 | | 10.23 | 9.04 | NR | 18.11 | NR | 23.48 | 39.84 | 28.97 | 50.68 | 43.59 | 48.04 | 46.20 | 36.21 | 42.99 | | L10 | 0:06:00 | | 10.55 | 8.97 | NR | 18.07 | NR | 23.48 | 39.31 | 28.90 | 50.39 | 43.41 | 47.86 | 46.16 | 36.07 | 43.31 | | L10 | 0:06:30 | | 10.16 | 9.00 | NR | 18.04 | NR | 23.41 | 39.23 | 28.68 | 50.31 | 43.34 | 47.42 | 46.16 | 35.96 | 43.17 | | L10 | 0:07:00 | | 10.52 | 8.93 | NR | 18.00 | NR | 23.41 | 39.16 | 28.83 | 50.24 | 43.37 | 47.28 | 46.02 | 35.85 | 42.63 | | L10 | 0:07:30 | | 10.70 | 9.29 | NR | 18.66 | NR | 24.38 | 39.99 | 30.16 | 52.86 | 45.45 | 52.36 | 49.45 | 39.43 | 46.93 | | L11 | 0:00:30 | | 11.13 | 9.89 | NR | 19.60 | NR | 25.82 | 41.56 | 31.79 | 53.76 | 48.42 | 55.58 | 48.98 | 41.25 | 45.74 | | L11 | 0:01:00 | | 10.62 | 9.60 | NR | 19.57 | NR | 25.50 | 41.28 | 31.39 | 53.26 | 47.02 | 53.71 | 47.50 | 39.86 | 44.26 | | L11 | 0:01:30 | | 10.91 | 9.57 | NR | 19.38 | NR | 25.28 | 40.35 | 31.35 | 52.82 | 46.84 | 52.91 | 46.88 | 39.43 | 43.93 | | L11 | 0:02:00 | | 10.45 | 9.50 | NR | 19.13 | NR | 24.96 | 39.88 | 31.10 | 51.00 | 46.52 | 50.68 | 46.34 | 38.28 | 42.66 | | L11 | 0:02:30 | | 10.77 | 9.39 | NR | 19.06 | NR | 24.60 | 39.81 | 31.03 | 51.11 | 46.59 | 50.46 | 46.09 | 38.07 | 42.41 | | L11 | 0:03:00 | | 10.37 | 9.32 | NR | 19.02 | NR | 24.85 | 40.24 | 30.99 | 51.00 | 46.77 | 50.31 | 45.69 | 37.86 | 42.27 | | L11 | 0:03:30 | | 11.02 | 9.75 | NR | 19.89 | NR | 25.97 | 40.95 | 32.04 | 54.38 | 48.67 | 56.78 | 49.66 | 41.58 | 45.96 | | L11 | 0:04:00 | | 11.02 | 9.75 | NR | 19.89 | NR | 26.04 | 41.03 | 32.22 | 54.78 | 49.03 | 57.07 | 49.66 | 41.76 | 46.14 | | L11 | 0:04:30 | | 10.95 | 9.68 | NR | 19.75 | NR | 25.46 | 40.74 | 31.86 | 53.87 | 47.60 | 54.73 | 48.11 | 40.50 | 44.80 | | L11 | 0:05:00 | | 10.55 | 9.71 | NR | 19.78 | NR | 25.90 | 40.88 | 32.04 | 54.38 | 48.74 | 55.98 | 49.30 | 41.36 | 45.81 | | L11 | 0:05:30 | | 10.55 | 9.71 | NR | 19.86 | NR | 25.97 | 40.92 | 32.08 | 54.78 | 47.92 | 56.27 | 49.01 | 41.11 | 45.52 | | L11
L11 | 0:06:00
0:06:30 | | 10.59
10.91 | 9.75
9.68 | NR
NR | 19.93
19.82 | NR
NR | 26.08
25.93 | 41.03 | 32.22
31.97 | 54.64
54.56 | 48.20
47.85 | 56.05
55.54 | 49.30
48.58 | 41.22
40.57 | 45.20
44.83 | | L11 | 0:06:30 | | 10.91 | 9.68 | NR
NR | 19.82 | NR
NR | 26.08 | 40.81
41.31 | 31.97 | 55.00 | 47.85 | 55.54
56.01 | 48.58
49.01 | 40.57 | 44.83
45.09 | | | | | | | NR
NR | | NR
NR | | | | | | | | | | | L12 | 0:01:00 | | 11.34 | 10.35 | NR | 21.49 | NK | 28.35 | 43.00 | 35.21 | 58.27 | 53.29 | 63.47 | 49.74 | 45.01 | 45.92 | Table D.2 Calculated Strain, Shaft 11 - 2002 | Load | Elapsed | | | | | | | Strain Dif | ference (∆a | ε) μstrain | | | | | | | |-----------|---------|----------|--------|--------|--------|--------|-------|------------|-------------|------------|--------|--------|--------|--------|--------|--------| | Interval | Time | Gage # | 10600 | 10601 | 10602 | 10603 | 10604 | 10605 | 10606 | 10607 | 10608 | 10609 | 10610 | 10611 | 10612 | 10613 | | IIILCIVAI | hhmmss | Elev. ft | +22.00 | +22.00 | +10.00 | +10.00 | +0.00 | +0.00 | -8.00 | -8.00 | -16.00 | -16.00 | -25.00 | -25.00 | -29.00 | +29.00 | | L12 | 0:01:30 | | 10.77 | 10.21 | NR | 21.24 | NR | 28.13 | 42.50 | 35.00 | 57.91 | 53.18 | 63.03 | 50.13 | 44.80 | 46.28 | | L12 | 0:02:00 | | 10.84 | 10.28 | NR | 21.35 | NR | 28.31 | 42.96 | 35.14 | 57.94 | 52.75 | 62.89 | 49.23 | 44.58 | 45.41 | | L12 | 0:02:30 | | 11.20 | 10.21 | NR | 21.31 | NR | 28.27 | 42.50 | 35.11 | 58.05 | 52.75 | 62.71 | 49.01 | 44.37 | 45.27 | | L12 | 0:03:00 | | 11.13 | 10.17 | NR | 21.20 | NR | 28.09 | 42.35 | 35.00 | 57.94 | 52.35 | 62.82 | 49.56 | 44.51 | 45.49 | | L12 | 0:03:30 | | 11.16 | 10.21 | NR | 21.31 | NR | 28.20 | 42.39 | 35.11 | 58.30 | 52.78 | 62.74 | 49.05 | 44.33 | 45.49 | | L12 | 0:04:00 | | 11.09 | 10.17 | NR | 21.20 | NR | 28.09 | 42.32 | 34.93 | 57.61 | 52.07 | 61.90 | 48.15 | 43.76 | 44.94 | | L12 | 0:04:30 | | 11.13 | 10.21 | NR | 21.31 | NR | 28.24 | 42.53 | 35.14 | 58.20 |
52.50 | 62.96 | 49.16 | 44.37 | 45.88 | | L13 | 0:00:30 | | 11.48 | 10.84 | NR | 22.80 | NR | 30.47 | 44.82 | 37.96 | 61.32 | 56.40 | 70.27 | 49.95 | 48.02 | 47.08 | | L13 | 0:01:00 | | 11.48 | 10.84 | NR | 22.95 | NR | 30.58 | 44.97 | 38.24 | 61.83 | 57.08 | 69.54 | 49.70 | 47.48 | 46.68 | | L13 | 0:01:30 | | 11.30 | 10.67 | NR | 22.40 | NR | 30.11 | 44.22 | 37.67 | 60.52 | 56.26 | 67.60 | 48.69 | 45.98 | 45.49 | | L13 | 0:02:00 | | 10.91 | 10.70 | NR | 22.55 | NR | 30.44 | 44.68 | 37.99 | 61.36 | 56.94 | 69.18 | 49.99 | 46.98 | 46.54 | | L13 | 0:02:30 | | 10.84 | 10.70 | NR | 22.40 | NR | 29.75 | 44.25 | 37.63 | 60.74 | 55.86 | 67.75 | 48.94 | 46.01 | 45.49 | | L13 | 0:03:00 | | 10.95 | 10.63 | NR | 22.48 | NR | 30.33 | 44.43 | 37.85 | 61.07 | 56.11 | 68.41 | 49.52 | 46.34 | 45.85 | | L13 | 0:03:30 | | 11.23 | 10.67 | NR | 22.69 | NR | 29.93 | 44.61 | 37.85 | 61.36 | 56.76 | 68.67 | 49.95 | 46.55 | 46.28 | | L13 | 0:04:00 | | 10.80 | 10.60 | NR | 22.44 | NR | 30.26 | 44.61 | 37.88 | 61.36 | 56.83 | 68.67 | 50.02 | 46.37 | 46.32 | | L13 | 0:04:30 | | 11.16 | 10.56 | NR | 22.55 | NR | 30.15 | 44.36 | 37.70 | 60.96 | 56.36 | 67.82 | 49.66 | 45.94 | 45.78 | | L13 | 0:05:00 | | 10.77 | 10.60 | NR | 22.58 | NR | 30.15 | 44.47 | 37.81 | 61.17 | 56.69 | 68.15 | 49.84 | 46.16 | 46.14 | | L13 | 0:05:30 | | 11.13 | 10.53 | NR | 22.55 | NR | 29.86 | 44.61 | 37.96 | 61.86 | 57.22 | 69.62 | 51.43 | 47.30 | 47.15 | | L14 | 0:00:30 | | 11.27 | 11.38 | NR | 23.89 | NR | 31.80 | 46.58 | 40.34 | 64.92 | 60.34 | 73.71 | 53.13 | 49.02 | 48.06 | | L14 | 0:01:00 | | 11.52 | 11.20 | NR | 24.11 | NR | 32.38 | 46.80 | 40.55 | 64.95 | 60.98 | 73.97 | 53.09 | 48.41 | 48.42 | | L14 | 0:01:30 | | 11.38 | 11.02 | NR | 23.71 | NR | 31.52 | 46.15 | 40.05 | 64.15 | 60.34 | 71.55 | 51.98 | 46.84 | 46.28 | | L14 | 0:02:00 | | 11.41 | 11.09 | NR | 23.93 | NR | 32.20 | 46.58 | 40.45 | 64.15 | 60.69 | 72.61 | 53.20 | 47.73 | 47.48 | | L14 | 0:02:30 | | 11.02 | 11.06 | NR | 23.78 | NR | 32.20 | 46.62 | 40.45 | 64.99 | 60.87 | 73.16 | 53.71 | 47.80 | 47.62 | | L14 | 0:03:00 | | 11.02 | 11.06 | NR | 23.97 | NR | 32.27 | 46.54 | 40.59 | 65.35 | 60.80 | 73.93 | 54.58 | 48.09 | 48.06 | | L14 | 0:03:30 | | 10.91 | 11.13 | NR | 23.86 | NR | 31.66 | 46.47 | 40.37 | 64.73 | 60.80 | 72.07 | 53.20 | 47.05 | 47.01 | | L14 | 0:04:00 | | 11.30 | 10.99 | NR | 23.82 | NR | 31.73 | 46.51 | 40.37 | 64.95 | 60.91 | 72.32 | 53.56 | 47.09 | 47.19 | | L14 | 0:04:30 | | 10.87 | 11.09 | NR | 23.82 | NR | 32.16 | 46.51 | 40.41 | 64.99 | 60.62 | 72.14 | 53.53 | 47.09 | 46.97 | | L14 | 0:05:00 | | 10.87 | 10.99 | NR | 23.86 | NR | 31.77 | 46.58 | 40.41 | 64.95 | 60.87 | 72.29 | 54.07 | 47.05 | 47.44 | | L14 | 0:06:04 | | 11.27 | 11.52 | NR | 25.20 | NR | 34.11 | 49.09 | 42.94 | 68.26 | 64.49 | 77.51 | 59.81 | 49.56 | 51.17 | | L15 | 0:00:30 | | 11.63 | 11.80 | NR | 25.17 | NR | 34.22 | 48.95 | 43.12 | 68.62 | 65.77 | 76.60 | 60.32 | 48.52 | 51.13 | | L15 | 0:01:00 | | 11.16 | 11.52 | NR | 25.28 | NR | 33.89 | 49.09 | 43.22 | 68.80 | 65.74 | 76.01 | 60.61 | 47.52 | 50.37 | | L15 | 0:01:30 | | 11.05 | 11.62 | NR | 24.98 | NR | 33.60 | 48.95 | 42.97 | 68.26 | 65.27 | 74.77 | 59.78 | 46.73 | 49.79 | | L15 | 0:02:00 | | 11.55 | 11.52 | NR | 25.42 | NR | 34.15 | 49.48 | 43.77 | 69.38 | 66.67 | 76.53 | 62.23 | 47.69 | 51.31 | | L15 | 0:02:30 | | 11.45 | 11.41 | NR | 25.20 | NR | 34.22 | 49.09 | 43.44 | 68.40 | 66.13 | 74.81 | 60.93 | 46.48 | 50.15 | | L15 | 0:03:00 | | 11.45 | 11.41 | NR | 25.17 | NR | 33.86 | 49.09 | 43.40 | 68.88 | 66.10 | 74.92 | 61.51 | 46.55 | 50.44 | | L15 | 0:03:30 | | 10.98 | 11.34 | NR | 25.13 | NR | 33.82 | 49.34 | 43.30 | 68.73 | 65.24 | 75.21 | 61.91 | 46.69 | 50.62 | | L15 | 0:04:00 | | 10.98 | 11.38 | NR | 25.17 | NR | 33.86 | 49.20 | 43.51 | 68.91 | 66.31 | 75.39 | 62.31 | 46.73 | 51.17 | | L15 | 0:04:30 | | 11.34 | 11.38 | NR | 25.20 | NR | 33.93 | 49.27 | 43.44 | 69.20 | 66.42 | 75.36 | 62.12 | 46.55 | 50.81 | | L16 | 0:00:30 | | 11.48 | 12.01 | NR | 26.66 | NR | 36.23 | 51.52 | 46.00 | 72.87 | 69.46 | 78.03 | 67.33 | 47.23 | 54.13 | | L16 | 0:01:00 | | 11.52 | 11.70 | NR | 26.04 | NR | 35.55 | 50.59 | 45.21 | 71.56 | 68.67 | 75.83 | 65.70 | 45.69 | 52.58 | | L16 | 0:01:30 | | 11.38 | 11.55 | NR | 25.71 | NR | 34.97 | 50.27 | 44.88 | 70.73 | 67.81 | 74.92 | 64.62 | 45.15 | 51.57 | | L16 | 0:02:00 | | 11.30 | 11.48 | NR | 25.68 | NR | 35.05 | 50.45 | 44.81 | 70.37 | 67.99 | 74.33 | 64.18 | 44.83 | 51.53 | Table D.2 Calculated Strain, Shaft 11 - 2002 | Load | Elapsed | | | | | | | Strain Dif | ference (∆a | ε) μstrain | | | | | | | |------------|--------------------|----------|----------------|----------------|----------|----------------|----------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------| | Interval | Time | Gage # | 10600 | 10601 | 10602 | 10603 | 10604 | 10605 | 10606 | 10607 | 10608 | 10609 | 10610 | 10611 | 10612 | 10613 | | mervar | hhmmss | Elev. ft | +22.00 | +22.00 | +10.00 | +10.00 | +0.00 | +0.00 | -8.00 | -8.00 | -16.00 | -16.00 | -25.00 | -25.00 | -29.00 | +29.00 | | L16 | 0:02:30 | | 11.34 | 11.98 | NR | 26.77 | NR | 36.70 | 52.60 | 46.76 | 74.29 | 70.71 | 78.65 | 69.78 | 47.55 | 54.86 | | L16 | 0:03:00 | | 11.66 | 11.87 | NR | 26.77 | NR | 36.23 | 52.17 | 46.65 | 74.22 | 70.39 | 77.99 | 69.89 | 46.76 | 54.75 | | L16 | 0:03:30 | | 11.27 | 12.19 | NR | 26.84 | NR | 36.74 | 52.38 | 46.98 | 74.54 | 70.57 | 77.99 | 70.11 | 46.23 | 55.04 | | L16 | 0:04:00 | | 11.27 | 11.91 | NR | 26.88 | NR | 36.45 | 52.53 | 47.08 | 74.43 | 70.64 | 77.95 | 70.58 | 45.98 | 55.18 | | L16 | 0:04:30 | | 11.45 | 11.73 | NR | 26.55 | NR | 36.31 | 51.85 | 46.69 | 73.74 | 70.10 | 76.31 | 69.31 | 45.19 | 54.46 | | L16 | 0:05:00 | | 11.52 | 11.84 | NR | 26.88 | NR | 36.92 | 52.81 | 47.12 | 75.45 | 71.29 | 78.46 | 71.95 | 46.37 | 55.65 | | L16 | 0:05:30 | | 11.52 | 11.77 | NR | 26.69 | NR | 36.31 | 52.53 | 47.01 | 74.11 | 70.61 | 76.67 | 70.25 | 45.33 | 54.42 | | L17 | 0:00:30 | | 11.48 | 12.37 | NR | 28.19 | NR | 38.86 | 55.97 | 49.75 | 78.90 | 74.76 | 80.84 | 77.80 | 46.76 | 59.35 | | L17 | 0:01:00 | | 11.84 | 12.44 | NR | 28.55 | NR | 39.40 | 56.54 | 50.69 | 81.12 | 75.83 | 80.66 | 79.46 | 46.30 | 59.24 | | L17 | 0:01:30 | | 11.27 | 12.30 | NR | 28.29 | NR | 39.08 | 56.51 | 50.33 | 79.77 | 74.97 | 78.76 | 78.05 | 44.58 | 58.04 | | L17 | 0:02:00 | | 11.30 | 12.30 | NR | 28.48 | NR | 39.04 | 56.54 | 50.73 | 81.23 | 75.76 | 80.00 | 80.44 | 45.05 | 60.29 | | L17 | 0:02:30 | | 11.34 | 12.33 | NR | 28.62 | NR | 39.73 | 56.79 | 50.94 | 81.45 | 76.01 | 79.49 | 80.18 | 44.55 | 60.43 | | L17 | 0:03:00 | | 11.30 | 12.30 | NR | 28.55 | NR | 39.30 | 56.86 | 51.05 | 81.66 | 76.15 | 79.45 | 81.48 | 44.76 | 59.74 | | L17 | 0:03:30 | | 11.34 | 12.23 | NR | 28.51 | NR | 39.26 | 56.79 | 51.02 | 81.81 | 75.87 | 79.09 | 80.55 | 44.30 | 60.61 | | L17 | 0:04:00 | | 11.63 | 12.23 | NR | 28.55 | NR | 39.30 | 56.90 | 51.05 | 82.17 | 76.26 | 78.98 | 80.83 | 44.22 | 60.79 | | L17 | 0:04:30 | | 11.20 | 12.19 | NR | 28.55 | NR | 39.33 | 56.86 | 51.16 | 81.63 | 76.05 | 78.98 | 81.34 | 43.62 | 60.43 | | L17 | 0:05:00 | | 11.66 | 12.19 | NR | 28.66 | NR | 39.48 | 57.65 | 51.31 | 82.64 | 76.33 | 78.57 | 81.05 | 43.83 | 59.56 | | L17 | 0:05:30 | | 11.23 | 12.09 | NR | 28.44 | NR | 39.22 | 56.79 | 51.09 | 81.99 | 76.05 | 78.54 | 80.87 | 43.65 | 59.45 | | L17 | 0:06:00 | | 11.55 | 12.12 | NR | 28.51 | NR | 39.40 | 56.94 | 51.16 | 82.39 | 76.15 | 78.50 | 81.34 | 43.69 | 60.94 | | L18 | 0:00:30 | | 11.88 | 13.11 | NR | 29.97 | NR | 41.78 | 59.73 | 54.12 | 86.71 | 80.38 | 81.86 | 87.81 | 44.80 | 63.69 | | L18 | 0:01:00 | | 11.55 | 12.83 | NR | 30.40 | NR | 42.29 | 60.52 | 54.77 | 87.51 | 80.45 | 81.46 | 88.71 | 44.08 | 64.92 | | L18 | 0:01:30 | | 11.77 | 12.69 | NR | 30.19 | NR | 42.65 | 60.88 | 54.77 | 87.73 | 81.02 | 81.54 | 89.39 | 43.58 | 64.45 | | L18 | 0:02:00 | | 11.34 | 12.65 | NR | 30.22 | NR | 42.72 | 60.66 | 54.95 | 87.95 | 81.16 | 80.91 | 89.76 | 43.04 | 64.63 | | L18 | 0:02:30 | | 11.30 | 12.58 | NR | 30.19 | NR | 42.32 | 60.66 | 54.95 | 87.88 | 81.16 | 80.88 | 89.72 | 42.44 | 64.56 | | L18 | 0:03:00 | | 11.59 | 12.51 | NR | 30.19 | NR | 42.61 | 60.52 | 54.88 | 87.69 | 81.02 | 80.29 | 89.68 | 42.11 | 64.63 | | L18 | 0:03:30 | | 11.23 | 12.87 | NR | 30.08 | NR | 42.29 | 60.59 | 54.95 | 87.88 | 81.20 | 80.04 | 89.79 | 42.01 | 64.70 | | L18 | 0:04:00 | | 11.63 | 12.83 | NR | 30.15 | NR | 42.79 | 61.06 | 55.13 | 88.06 | 81.38 | 80.15 | 90.12 | 42.15 | 65.57 | | L18 | 0:04:30 | | 11.23 | 12.44 | NR | 30.19 | NR | 42.54 | 60.88 | 55.31 | 88.27 | 81.45 | 80.29 | 90.37 | 41.93 | 65.75 | | L18 | 0:05:00 | | 11.63 | 12.48 | NR | 30.22 | NR | 42.65 | 61.02 | 55.38 | 88.60 | 81.74 | 80.22 | 90.59 | 42.04 | 65.89 | | L18 | 0:05:30 | | 11.38 | 12.83 | NR | 30.26 | NR | 43.11 | 61.20 | 55.56 | 88.86 | 81.56 | 80.77 | 90.91 | 42.22 | 66.08 | | L18 | 0:06:00 | | 11.66 | 12.44 | NR | 30.33 | NR | 42.86 | 61.38 | 55.74 | 89.15 | 81.99 | 80.37 | 91.92 | 41.90 | 65.53 | | L19 | 0:00:30 | | 11.88 | 12.94 | NR | 31.60 | NR | 45.38 | 63.96 | 58.34 | 93.69 | 84.99 | 83.55 | 96.15 | 43.04 | 69.01 | | L19 | 0:01:00 | | 11.52 | 12.94 | NR | 31.79 | NR | 45.56 | 64.42 | 58.77 | 94.27 | 85.89 | 83.14 | 96.94 | 42.54 | 68.75 | | L19
L19 | 0:01:30
0:02:00 | | 11.88
11.45 | 12.87
12.79 | NR
NR | 31.75
31.82 | NR
NR | 45.60
45.85 | 64.57
64.82 | 59.06
59.46 | 94.52
94.49 | 85.81
86.21 | 82.92
83.00 | 97.27
97.81 | 41.72
41.50 | 68.93
69.40 | L19
L19 | 0:02:30
0:03:00 | | 11.84
11.45 | 12.76
12.72 | NR
NR | 31.89
32.00 | NR
NR | 46.07
46.32 | 65.50
65.82 | 59.82
60.04 | 94.45
95.50 | 86.57
86.67 | 83.33
83.18 | 98.17
98.75 | 41.54
41.18 | 69.77
71.00 | | | | | 11.45 | 12.72 | NR
NR | | NR
NR | | | 60.04 | | 86.67 | 83.18 | | 41.18 | | | L19
L19 | 0:03:30
0:04:00 | |
11.84 | 12.65 | NR
NR | 31.93
31.82 | NR
NR | 46.46
46.32 | 65.28
65.07 | 60.07 | 94.96
95.29 | 86.60 | 82.96
82.85 | 98.68
98.32 | 41.15 | 71.00
70.71 | | L19
L19 | 0:04:00 | | 11.77 | 12.55 | NR
NR | 31.82 | NR
NR | 46.86 | 65.25 | 60.22 | 95.29
95.03 | 87.46 | 82.83 | 98.32
98.71 | 40.75 | 70.71 | | L19
L19 | 0:04:30 | | 11.46 | 12.55 | NR
NR | 32.04 | NR
NR | 46.68 | 65.50 | 60.22 | 95.03
96.05 | 87.46 | 83.03 | 98.71 | 40.65 | 71.21
70.60 | | | | | 11.41 | | NR
NR | | NR
NR | | | | 96.05
97.47 | 87.28
88.71 | 83.03 | | 40.65 | 70.60
72.70 | | L19 | 0:05:30 | | 11.80 | 12.90 | INK | 32.08 | INK | 47.33 | 65.75 | 61.01 | 97.47 | 00.77 | 04.42 | 100.66 | 41.72 | 12.10 | Table D.2 Calculated Strain, Shaft 11 - 2002 | Land | Elapsed | | | | | | | Strain Dif | ference (∆a | e) աstrain | | | | | | | |------------|--------------------|----------|----------------|----------------|----------|----------------|----------|----------------|----------------|----------------|------------------|----------------|----------------|------------------|----------------|----------------| | Load | Time | Gage # | 10600 | 10601 | 10602 | 10603 | 10604 | 10605 | 10606 | 10607 | 10608 | 10609 | 10610 | 10611 | 10612 | 10613 | | Interval | hhmmss | Elev. ft | +22.00 | +22.00 | +10.00 | +10.00 | +0.00 | +0.00 | -8.00 | -8.00 | -16.00 | -16.00 | -25.00 | -25.00 | -29.00 | +29.00 | | L20 | 0:00:30 | | 11.70 | 12.83 | NR | 32.88 | NR | 49.88 | 68.15 | 64.19 | 100.26 | 90.93 | 85.63 | 105.07 | 41.18 | 73.89 | | L20 | 0:01:00 | | 12.20 | 12.79 | NR | 33.02 | NR | 50.43 | 68.40 | 65.16 | 102.08 | 91.56 | 86.51 | 105.50 | 41.22 | 74.25 | | L20 | 0:01:30 | | 12.16 | 12.55 | NR | 32.73 | NR | 50.86 | 68.11 | 65.30 | 101.79 | 91.87 | 86.03 | 104.20 | 40.75 | 73.67 | | L20 | 0:02:00 | | 11.84 | 12.44 | NR | 32.73 | NR | 50.71 | 68.22 | 65.77 | 102.04 | 92.03 | 86.00 | 105.36 | 40.43 | 73.75 | | L20 | 0:02:30 | | 11.77 | 12.30 | NR | 32.59 | NR | 50.75 | 68.08 | 65.74 | 101.10 | 92.11 | 85.81 | 105.14 | 40.29 | 73.75 | | L20 | 0:03:00 | | 11.88 | 12.65 | NR | 32.69 | NR | 51.40 | 68.40 | 66.24 | 102.30 | 92.15 | 85.89 | 105.11 | 40.11 | 73.67 | | L20 | 0:03:30 | | 11.88 | 12.23 | NR | 32.69 | NR | 51.58 | 68.47 | 66.39 | 101.75 | 92.17 | 86.25 | 104.46 | 40.07 | 74.29 | | L20 | 0:04:00 | | 12.20 | 12.16 | NR | 32.66 | NR | 51.69 | 68.51 | 66.68 | 102.59 | 92.17 | 86.40 | 104.53 | 40.04 | 74.33 | | L20 | 0:04:30 | | 11.88 | 12.05 | NR | 32.51 | NR | 51.25 | 68.19 | 66.50 | 102.33 | 92.18 | 85.92 | 105.07 | 40.04 | 73.71 | | L20 | 0:05:00 | | 12.20 | 12.26 | NR | 32.55 | NR | 51.43 | 68.33 | 66.78 | 101.75 | 92.36 | 86.03 | 104.13 | 40.11 | 73.75 | | L20 | 0:05:30 | | 12.20 | 11.98 | NR | 32.59 | NR | 51.87 | 68.44 | 66.96 | 102.59 | 94.87 | 86.22 | 104.28 | 39.86 | 74.29 | | L21 | 0:00:30 | | 12.77 | 12.23 | NR | 32.40 | NR | 55.32 | 71.16 | 71.94 | 106.29 | 97.37 | 89.73 | 112.22 | 40.57 | 76.93 | | L21 | 0:01:00 | | 12.59
12.95 | 12.09 | NR
NR | 32.29
32.08 | NR
NR | 55.90
56.30 | 71.55 | 73.10 | 107.16 | 98.34 | 89.58 | 112.22
112.22 | 40.79 | 77.37 | | L21
L21 | 0:01:30
0:02:00 | | 13.02 | 11.59
11.48 | NR
NR | 32.08 | NR
NR | 56.48 | 71.30
71.52 | 73.53
74.22 | 107.75
108.22 | 98.79
99.01 | 89.58
90.35 | 112.22 | 40.47
40.40 | 77.91
78.16 | | L21 | 0:02:00 | | 13.02 | 11.40 | NR | 31.79 | NR | 56.58 | 71.32 | 74.22 | 106.22 | 99.01 | 89.65 | 112.22 | 40.40 | 77.73 | | L21
L21 | 0:02:30 | | 12.73 | 11.16 | NR | 31.79 | NR
NR | 56.80 | 70.87 | 74.51 | 107.89 | 99.12 | 90.09 | 111.35 | 40.25 | 77.84 | | L21 | 0:03:00 | | 12.73 | 11.13 | NR | 31.68 | NR | 57.27 | 71.27 | 75.41 | 107.89 | 99.23 | 90.68 | 111.43 | 40.40 | 77.58 | | L21 | 0:03:00 | | 13.02 | 10.99 | NR | 31.49 | NR | 56.73 | 70.55 | 75.19 | 107.78 | 100.36 | 90.35 | 111.43 | 40.50 | 77.37 | | L21 | 0:04:30 | | 13.06 | 10.99 | NR | 31.57 | NR | 57.12 | 70.91 | 75.59 | 108.15 | 100.74 | 90.24 | 110.99 | 40.79 | 77.55 | | L21 | 0:05:00 | | 12.73 | 10.92 | NR | 31.49 | NR | 57.27 | 70.87 | 75.80 | 108.33 | 101.74 | 90.60 | 110.99 | 41.04 | 77.11 | | L21 | 0:05:30 | | 12.73 | 10.88 | NR | 31.46 | NR | 57.38 | 70.84 | 76.06 | 108.36 | 103.80 | 90.57 | 112.33 | 40.86 | 77.47 | | L21 | 0:06:00 | | 12.73 | 10.81 | NR | 31.46 | NR | 57.48 | 70.87 | 76.35 | 107.75 | 104.83 | 91.01 | 95.75 | 41.18 | 77.08 | | L22 | 0:01:00 | | 12.91 | 10.84 | NR | 31.28 | NR | 58.35 | 71.45 | 78.22 | 109.09 | 105.85 | 92.54 | 95.75 | 41.72 | 78.31 | | L22 | 0:01:30 | | 13.24 | 10.74 | NR | 31.35 | NR | 58.67 | 71.98 | 79.16 | 109.63 | 89.59 | 93.13 | 112.66 | 41.86 | 78.81 | | L22 | 0:02:00 | | 12.91 | 10.67 | NR | 31.17 | NR | 59.18 | 71.81 | 79.81 | 110.18 | 73.33 | 93.38 | 112.80 | 42.15 | 78.89 | | L22 | 0:02:30 | | 13.13 | 10.56 | NR | 31.02 | NR | 58.85 | 71.12 | 79.77 | 109.63 | 89.88 | 93.09 | 112.33 | 41.97 | 78.38 | | L22 | 0:03:00 | | 12.84 | 10.53 | NR | 31.09 | NR | 59.18 | 71.59 | 80.60 | 110.00 | 106.43 | 93.64 | 112.73 | 42.01 | 78.20 | | L22 | 0:03:30 | | 12.81 | 10.53 | NR | 31.17 | NR | 59.36 | 71.41 | 81.00 | 109.16 | 105.82 | 93.46 | 112.73 | 42.01 | 78.56 | | L22 | 0:04:00 | | 12.70 | 10.42 | NR | 30.91 | NR | 59.07 | 71.20 | 81.29 | 109.34 | 105.87 | 93.82 | 112.51 | 42.29 | 77.91 | | L22 | 0:04:30 | | 12.77 | 10.42 | NR | 30.66 | NR | 59.32 | 71.20 | 81.79 | 109.27 | 105.93 | 93.97 | 112.51 | 42.51 | 78.20 | | L22 | 0:05:00 | | 12.66 | 10.38 | NR | 30.95 | NR | 59.43 | 71.09 | 82.15 | 109.31 | 106.84 | 94.11 | 112.51 | 42.61 | 78.70 | | L22 | 0:05:30 | | 12.99 | 10.35 | NR | 30.80 | NR | 59.83 | 70.98 | 82.44 | 109.71 | 107.30 | 93.93 | 112.51 | 42.47 | 77.55 | | L23 | 0:00:30 | | 12.81 | 10.35 | NR | 30.29 | NR | 60.19 | 70.01 | 85.55 | 109.71 | 107.75 | 96.42 | 111.90 | 45.08 | 78.70 | | L23 | 0:01:00 | | 12.77 | 10.24 | NR | 30.15 | NR | 60.69 | 69.94 | 86.45 | 110.25 | 108.43 | 97.04 | 111.82 | 45.51 | 79.32 | | L23 | 0:01:30 | | 12.27 | 10.21 | NR | 29.97 | NR | 60.51 | 69.30 | 87.24 | 110.00 | 108.61 | 97.00 | 111.68 | 45.58 | 79.54 | | L23 | 0:02:00 | | 12.56 | 10.17 | NR | 29.97 | NR | 61.01 | 69.33 | 88.47 | 110.07 | 108.88 | 97.48 | 111.68 | 45.80 | 79.43 | | L23 | 0:02:30 | | 12.13 | 10.17 | NR | 29.79 | NR | 60.98 | 69.08 | 89.08 | 109.53 | 109.01 | 97.92 | 111.68 | 45.87 | 79.46 | | L23 | 0:03:00 | | 12.31 | 9.96 | NR | 29.57 | NR | 60.83 | 68.62 | 89.01 | 109.31 | 109.15 | 98.14 | 112.11 | 46.23 | 79.75 | | L23 | 0:03:30 | | 11.91 | 9.85 | NR | 29.57 | NR | 60.91 | 68.19 | 89.73 | 108.51 | 109.65 | 97.77 | 110.27 | 46.23 | 79.68 | | L23 | 0:04:00 | | 12.16 | 9.96 | NR | 29.57 | NR | 61.05 | 68.04 | 90.13 | 108.36 | 109.90 | 98.06 | 110.09 | 46.48 | 79.61 | | L23 | 0:04:30 | | 12.13 | 9.78 | NR | 29.53 | NR | 61.09 | 67.97 | 90.60 | 109.02 | 110.02 | 98.35 | 109.95 | 46.69 | 79.14 | Table D.2 Calculated Strain, Shaft 11 - 2002 | | Elapsed | | | | | | | Strain Dif | ference (∆a | e) ustrain | | | | | | | |-------------|--------------------|----------|----------------|--------------|----------|----------------|----------|----------------|----------------|----------------|----------------|------------------|----------------|----------------|----------------|----------------| | Load | Time | Gage # | 10600 | 10601 | 10602 | 10603 | 10604 | 10605 | 10606 | 10607 | 10608 | 10609 | 10610 | 10611 | 10612 | 10613 | | Interval | hhmmss | Elev. ft | +22.00 | +22.00 | +10.00 | +10.00 | +0.00 | +0.00 | -8.00 | -8.00 | -16.00 | -16.00 | -25.00 | -25.00 | -29.00 | +29.00 | | L23 | 0:05:00 | | 12.06 | 9.78 | NR | 29.42 | NR | 61.23 | 67.90 | 90.89 | 108.25 | 110.15 | 98.50 | 110.70 | 46.73 | 79.72 | | L23 | 0:05:30 | | 11.70 | 9.85 | NR | 29.53 | NR | 61.45 | 68.29 | 91.28 | 109.05 | 110.36 | 98.72 | 108.86 | 47.05 | 78.85 | | U1 | 0:00:30 | | 11.66 | 9.25 | NR | 28.37 | NR | 59.57 | 64.71 | 88.68 | 103.68 | 107.00 | 92.61 | 104.89 | 43.83 | 74.40 | | U1 | 0:01:00 | | 11.66 | 9.14 | NR | 28.33 | NR | 59.61 | 64.78 | 88.25 | 102.51 | 107.00 | 92.32 | 103.01 | 43.97 | 74.94 | | U1 | 0:01:30 | | 11.63 | 9.11 | NR | 28.37 | NR | 59.47 | 64.07 | 88.04 | 102.44 | 55.97 | 92.25 | 101.35 | 44.01 | 74.36 | | U1 | 0:02:00 | | 11.63 | 9.21 | NR | 28.29 | NR | 59.39 | 64.32 | 87.82 | 102.01 | 80.98 | 91.66 | 102.07 | 44.01 | 74.36 | | U1 | 0:02:30 | | 11.23 | 9.18 | NR | 28.33 | NR | 59.36 | 63.74 | 87.64 | 102.62 | 93.49 | 91.66 | 100.56 | 44.01 | 74.11 | | U1 | 0:03:00 | | 11.23 | 9.07 | NR | 28.33 | NR | 59.32 | 63.64 | 87.46 | 101.79 | 106.00 | 91.52 | 101.39 | 44.08 | 73.67 | | U1 | 0:03:30 | | 11.23 | 9.14 | NR | 28.33 | NR | 59.29 | 63.53 | 87.39 | 101.53 | 105.82 | 91.19 | 101.13 | 44.12 | 73.46 | | U1 | 0:04:00 | | 11.27 | 9.04 | NR | 28.29 | NR | 59.03 | 63.42 | 87.28 | 101.90 | 105.68 | 91.26 | 99.83 | 44.12 | 73.42 | | U2 | 0:00:30 | | 10.84 | 8.58 | NR | 27.13 | NR | 57.52 | 60.73 | 84.79 | 95.58 | 103.80 | 83.51 | 94.20 | 39.43 | 67.63 | | U2 | 0:01:00 | | 10.91 | 8.65 | NR | 27.24 | NR | 57.48 | 60.23 | 84.64 | 95.61 | 102.86 | 83.84 | 94.31 | 39.47 | 68.21 | | U2
U2 | 0:01:30
0:02:00 | | 10.87
11.09 | 8.72
8.65 | NR
NR | 27.20
27.28 | NR
NR | 57.56
57.56 | 60.23
60.20 | 84.75
84.72 | 95.76
96.38 | 101.92
101.92 | 83.73
83.69 | 93.91
94.05 | 39.64
39.61 | 68.10
68.28 | | U2 | 0:02:00 | | 10.91 | 8.65 | NR | 27.28 | NR | 57.63 | 60.20 | 84.72 | 96.34 | 101.92 | 83.69 | 94.03 | 39.61 | 68.28 | | U2 | 0:02:30 | | 10.91 | 8.72 | NR | 27.28 | NR | 57.34 | 60.66 | 84.68 | 96.34 | 101.89 | 83.73 | 93.98 | 39.64 | 68.72 | | U2 | 0:03:30 | | 10.93 | 8.75 | NR | 27.28 | NR | 57.38 | 60.59 | 84.68 | 96.30 | 101.88 | 83.77 | 94.23 | 39.68 | 68.32 | | U2 | 0:04:00 | | 11.34 | 8.65 | NR | 27.24 | NR | 57.52 | 60.63 | 84.64 | 95.54 | 101.88 | 83.73 | 93.76 | 39.72 | 68.28 | | U3 | 0:00:30 | | 10.73 | 7.94 | NR | 25.38 | NR | 54.57 | 56.25 | 80.31 | 87.73 | 95.55 | 72.83 | 83.54 | 32.70 | 60.10 | | U3 | 0:01:00 |
| 10.45 | 8.01 | NR | 25.49 | NR | 54.50 | 56.22 | 80.28 | 87.84 | 95.62 | 73.02 | 83.76 | 32.88 | 61.44 | | U3 | 0:01:30 | | 10.80 | 8.08 | NR | 25.31 | NR | 54.57 | 55.86 | 80.28 | 87.88 | 95.66 | 73.38 | 83.90 | 32.99 | 60.36 | | U3 | 0:02:00 | | 10.48 | 8.08 | NR | 25.49 | NR | 54.39 | 56.25 | 80.24 | 87.91 | 95.67 | 72.91 | 83.18 | 33.02 | 60.39 | | U3 | 0:02:30 | | 10.48 | 8.08 | NR | 25.53 | NR | 54.64 | 55.86 | 80.28 | 87.91 | 95.69 | 72.94 | 83.15 | 33.10 | 61.59 | | U3 | 0:03:00 | | 10.48 | 8.08 | NR | 25.49 | NR | 54.42 | 55.86 | 80.28 | 87.95 | 95.69 | 74.15 | 83.18 | 33.10 | 60.47 | | U3 | 0:03:30 | | 10.84 | 8.12 | NR | 25.53 | NR | 54.64 | 55.86 | 80.28 | 87.88 | 88.00 | 73.56 | 83.18 | 33.10 | 61.59 | | U3 | 0:04:00 | | 10.52 | 8.12 | NR | 25.53 | NR | 54.60 | 55.90 | 80.24 | 87.95 | 84.15 | 73.60 | 83.22 | 33.13 | 61.66 | | U4 | 0:00:30 | | 9.19 | 6.27 | NR | 20.80 | NR | 46.50 | 43.32 | 68.95 | 67.20 | 80.30 | 52.32 | 59.74 | 19.50 | 44.29 | | U4 | 0:01:00 | | 9.26 | 6.41 | NR | 20.80 | NR | 46.75 | 42.82 | 68.52 | 66.66 | 63.99 | 52.10 | 59.13 | 19.29 | 43.89 | | U4 | 0:01:30 | | 9.30 | 6.41 | NR | 20.91 | NR | 46.75 | 42.67 | 68.55 | 66.59 | 64.06 | 52.32 | 59.42 | 19.39 | 44.07 | | U4 | 0:02:00 | | 9.34 | 6.49 | NR | 21.06 | NR | 46.36 | 42.67 | 68.52 | 66.62 | 80.20 | 52.36 | 59.56 | 19.46 | 44.18 | | U4 | 0:02:30 | | 9.37 | 6.52 | NR | 20.91 | NR | 46.64 | 42.89 | 68.52 | 66.91 | 80.73 | 52.50 | 59.67 | 19.50 | 44.51 | | U4 | 0:03:00 | | 9.66 | 6.59 | NR | 20.98 | NR | 46.43 | 42.89 | 68.55 | 67.13 | 80.77 | 52.36 | 59.74 | 19.50 | 44.54 | | U4
U4 | 0:03:30
0:04:00 | | 9.37
9.41 | 6.56
6.63 | NR
NR | 21.13
20.98 | NR
NR | 46.86
46.57 | 42.71
42.75 | 68.55
68.52 | 66.99
67.53 | 80.41
80.30 | 52.39
52.69 | 59.99
60.03 | 19.54
19.43 | 44.44
44.58 | | U 5 | 0:04:00 | | 7.01 | 3.51 | NR | 13.31 | NR | 31.98 | 25.05 | 45.35 | 39.20 | 50.03 | 28.04 | 33.77 | 5.62 | 26.02 | | U5 | 0:00:30 | | 7.01 | 3.93 | NR | 13.53 | NR | 31.77 | 25.03 | 45.03 | 38.94 | 50.03 | 28.23 | 33.59 | 6.19 | 26.02 | | U5 | 0:01:00 | | 7.06 | 3.93 | NR | 13.71 | NR | 31.95 | 25.12 | 45.03 | 38.76 | 50.17 | 28.23 | 33.66 | 6.37 | 26.02 | | U5 | 0:01:30 | | 7.13 | 4.11 | NR | 13.71 | NR | 31.95 | 25.06 | 45.10 | 39.16 | 50.49 | 28.41 | 33.74 | 6.44 | 26.25 | | U5 | 0:02:00 | | 7.13 | 3.97 | NR | 13.82 | NR | 32.02 | 25.19 | 44.99 | 39.09 | 49.99 | 28.74 | 33.77 | 6.48 | 25.95 | | U5 | 0:03:00 | | 7.23 | 4.00 | NR | 13.71 | NR | 32.13 | 25.40 | 45.21 | 39.16 | 50.89 | 28.92 | 33.95 | 6.51 | 26.09 | | U5 | 0:03:30 | | 7.30 | 4.04 | NR | 13.93 | NR | 32.06 | 25.23 | 45.24 | 39.20 | 50.92 | 28.67 | 33.84 | 6.55 | 25.91 | | U5 | 0:04:00 | | 7.26 | 4.08 | NR | 13.89 | NR | 31.95 | 25.44 | 45.03 | 39.23 | 51.00 | 29.07 | 33.84 | 6.44 | 26.13 | | 1 | 5.5 1.50 | | 0 | | | . 0.00 | | 31.00 | _0 | .0.00 | 30.20 | 51.50 | _0.07 | 30.0 т | 0.14 | _00 | Table D.2 Calculated Strain, Shaft 11 - 2002 | Load | Elapsed | | | | | | | Strain Diff | erence (∆a | ε) μstrain | | | | | | | |----------|---------|----------|--------|--------|--------|--------|-------|-------------|------------|------------|--------|--------|--------|--------|--------|--------| | Interval | Time | Gage # | 10600 | 10601 | 10602 | 10603 | 10604 | 10605 | 10606 | 10607 | 10608 | 10609 | 10610 | 10611 | 10612 | 10613 | | mervar | hhmmss | Elev. ft | +22.00 | +22.00 | +10.00 | +10.00 | +0.00 | +0.00 | -8.00 | -8.00 | -16.00 | -16.00 | -25.00 | -25.00 | -29.00 | +29.00 | | U6 | 0:00:30 | | 0.82 | -0.07 | NR | 0.73 | NR | 3.35 | 1.07 | 4.33 | 1.67 | 4.40 | 1.13 | 3.03 | -1.29 | 3.29 | | U6 | 0:01:00 | | 0.32 | 0.04 | NR | 0.36 | NR | 1.58 | 0.57 | 2.06 | 1.13 | 2.15 | 0.55 | 2.17 | -0.47 | 2.24 | | U6 | 0:01:30 | | 0.21 | 0.11 | NR | 0.25 | NR | 1.22 | 0.47 | 1.44 | 0.94 | 1.57 | 0.40 | 1.81 | -0.11 | 1.99 | | U6 | 0:02:00 | | 0.14 | -0.11 | NR | 0.07 | NR | 0.94 | 0.36 | 1.08 | 0.22 | 1.22 | 0.55 | 1.44 | 0.07 | 1.45 | | U6 | 0:02:30 | | 0.14 | 0.11 | NR | -0.04 | NR | 0.72 | 0.32 | 0.87 | 0.65 | 0.93 | 0.26 | 1.19 | 0.04 | 1.27 | | U6 | 0:03:00 | | 0.11 | -0.04 | NR | 0.11 | NR | 0.54 | 0.25 | 0.65 | 0.51 | 0.79 | 0.18 | 0.90 | 0.11 | 1.19 | | U6 | 0:03:30 | | 0.07 | -0.07 | NR | -0.04 | NR | 0.58 | 0.21 | 0.54 | 0.44 | 0.64 | 0.33 | 0.83 | 0.18 | 0.90 | | U6 | 0:04:00 | | 0.07 | 0.11 | NR | 0.07 | NR | 0.36 | 0.11 | 0.43 | -0.33 | 0.54 | 0.04 | 0.72 | 0.11 | 0.80 | | U6 | 0:04:30 | | 0.07 | 0.11 | NR | -0.15 | NR | 0.29 | 0.18 | 0.32 | 0.29 | 0.43 | 0.22 | 0.47 | 0.00 | 0.62 | | U6 | 0:05:00 | | 0.04 | 0.11 | NR | -0.15 | NR | 0.25 | 0.07 | 0.29 | -0.22 | 0.32 | 0.15 | 0.36 | 0.04 | 0.47 | | U6 | 0:05:30 | | 0.25 | 0.11 | NR | -0.18 | NR | 0.11 | 0.04 | 0.22 | -0.54 | 0.25 | -0.11 | 0.25 | 0.04 | 0.51 | | U6 | 0:06:00 | | 0.04 | 0.00 | NR | -0.11 | NR | 0.14 | 0.00 | 0.14 | -0.58 | 0.21 | 0.07 | 0.14 | -0.04 | 0.33 | | U6 | 0:06:30 | | 0.00 | 0.11 | NR | -0.22 | NR | 0.18 | -0.04 | 0.07 | -0.65 | 0.11 | -0.18 | -0.04 | 0.00 | 0.11 | | U6 | 0:07:00 | | 0.00 | 0.00 | NR | 0.00 | NR | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | Table D.3 Calculated Strain, 4 Minute Readings, Shaft 11 - 2002 | Load | Elapsed | | | | | | St | rain Diffe | rence (Δε |) μstrain | | | | | | | |----------|---------|----------|--------|--------|--------|--------|-------|------------|-----------|-----------|--------|--------|--------|--------|--------|--------| | Interval | Time | Gage # | 10600 | 10601 | 10602 | 10603 | 10604 | 10605 | 10606 | 10607 | 10608 | 10609 | 10610 | 10611 | 10612 | 10613 | | | hhmmss | Elev. ft | +22.00 | +22.00 | +10.00 | +10.00 | +0.00 | +0.00 | -8.00 | -8.00 | -16.00 | -16.00 | -25.00 | -25.00 | -29.00 | -29.00 | | L0 | 0:00:00 | | 8.16 | 4.82 | NR | 9.89 | NR | 12.39 | 26.62 | 14.90 | 23.65 | 24.76 | 2.19 | 31.78 | 7.84 | 22.51 | | L1 | 0:04:00 | | 8.16 | 4.86 | NR | 10.00 | NR | 12.39 | 26.84 | 15.23 | 24.08 | 24.98 | 2.63 | 31.68 | 8.23 | 22.62 | | L2 | 0:04:00 | | 8.12 | 4.93 | NR | 10.11 | NR | 12.46 | 26.66 | 15.23 | 24.67 | 24.94 | 3.36 | 31.60 | 8.59 | 22.62 | | L3 | 0:04:00 | | 8.05 | 5.00 | NR | 10.26 | NR | 12.43 | 27.16 | 15.12 | 26.52 | 24.30 | 6.44 | 30.12 | 9.88 | 22.25 | | L4 | 0:04:00 | | 8.05 | 5.17 | NR | 10.55 | NR | 12.75 | 28.66 | 15.19 | 29.72 | 23.55 | 11.66 | 27.88 | 12.42 | 22.11 | | L5 | 0:04:00 | | 8.26 | 5.64 | NR | 11.09 | NR | 13.43 | 29.92 | 15.88 | 32.95 | 24.76 | 17.18 | 31.10 | 14.81 | 24.35 | | L5 | 0:08:00 | | 8.23 | 5.46 | NR | 11.09 | NR | 13.43 | 29.85 | 15.84 | 32.59 | 24.69 | 17.15 | 31.03 | 14.71 | 24.35 | | L6 | 0:04:00 | | 8.59 | 5.92 | NR | 12.04 | NR | 14.77 | 31.24 | 17.64 | 35.85 | 27.95 | 22.38 | 37.78 | 16.64 | 26.78 | | L7 | 0:04:00 | | 9.19 | 6.98 | NR | 13.82 | NR | 17.54 | 33.39 | 21.36 | 41.01 | 33.46 | 27.93 | 47.17 | 18.86 | 39.66 | | L8 | 0:04:00 | | 9.62 | 7.19 | NR | 14.33 | NR | 18.59 | 33.82 | 22.51 | 41.74 | 34.93 | 31.74 | 43.13 | 24.40 | 39.19 | | L8 | 0:08:00 | | 9.52 | 7.16 | NR | 14.22 | NR | 18.48 | 33.68 | 22.41 | 41.30 | 34.75 | 31.26 | 41.65 | 24.19 | 37.96 | | L8 | 0:12:00 | | 9.44 | 7.19 | NR | 14.37 | NR | 18.30 | 33.50 | 22.30 | 40.98 | 34.61 | 30.93 | 41.68 | 24.12 | 37.63 | | L8 | 0:16:00 | | 9.48 | 7.23 | NR | 14.40 | NR | 18.73 | 33.93 | 22.66 | 41.30 | 35.11 | 32.36 | 42.62 | 25.33 | 38.36 | | L9 | 0:04:00 | | 9.94 | 8.22 | NR | 16.62 | NR | 21.50 | 37.62 | 26.19 | 47.73 | 39.76 | 42.27 | 46.16 | 31.88 | 42.19 | | L10 | 0:04:00 | | 10.66 | 9.14 | NR | 18.29 | NR | 23.74 | 39.59 | 29.26 | 51.22 | 43.98 | 49.14 | 47.35 | 37.03 | 44.00 | | L11 | 0:04:00 | | 11.02 | 9.75 | NR | 19.89 | NR | 26.04 | 41.03 | 32.22 | 54.78 | 49.03 | 57.07 | 49.66 | 41.76 | 46.14 | | L12 | 0:04:00 | | 11.09 | 10.17 | NR | 21.20 | NR | 28.09 | 42.32 | 34.93 | 57.61 | 52.07 | 61.90 | 48.15 | 43.76 | 44.94 | | L13 | 0:04:00 | | 10.80 | 10.60 | NR | 22.44 | NR | 30.26 | 44.61 | 37.88 | 61.36 | 56.83 | 68.67 | 50.02 | 46.37 | 46.32 | | L14 | 0:04:00 | | 11.30 | 10.99 | NR | 23.82 | NR | 31.73 | 46.51 | 40.37 | 64.95 | 60.91 | 72.32 | 53.56 | 47.09 | 47.19 | | L15 | 0:04:00 | | 10.98 | 11.38 | NR | 25.17 | NR | 33.86 | 49.20 | 43.51 | 68.91 | 66.31 | 75.39 | 62.31 | 46.73 | 51.17 | | L16 | 0:04:00 | | 11.27 | 11.91 | NR | 26.88 | NR | 36.45 | 52.53 | 47.08 | 74.43 | 70.64 | 77.95 | 70.58 | 45.98 | 55.18 | | L17 | 0:04:00 | | 11.63 | 12.23 | NR | 28.55 | NR | 39.30 | 56.90 | 51.05 | 82.17 | 76.26 | 78.98 | 80.83 | 44.22 | 60.79 | | L18 | 0:04:00 | | 11.63 | 12.83 | NR | 30.15 | NR | 42.79 | 61.06 | 55.13 | 88.06 | 81.38 | 80.15 | 90.12 | 42.15 | 65.57 | | L19 | 0:04:00 | | 11.77 | 12.55 | NR | 31.82 | NR | 46.32 | 65.07 | 60.00 | 95.29 | 86.60 | 82.85 | 98.32 | 40.75 | 70.71 | | L20 | 0:04:00 | | 12.20 | 12.16 | NR | 32.66 | NR | 51.69 | 68.51 | 66.68 | 102.59 | 92.17 | 86.40 | 104.53 | 40.04 | 74.33 | | L21 | 0:04:00 | | 13.02 | 10.99 | NR | 31.49 | NR | 56.73 | 70.55 | 75.19 | 107.78 | 100.36 | 90.35 | 111.21 | 40.50 | 77.37 | | L22 | 0:04:00 | | 12.70 | 10.42 | NR | 30.91 | NR | 59.07 | 71.20 | 81.29 | 109.34 | 105.87 | 93.82 | 112.51 | 42.29 | 77.91 | | L23 | 0:04:00 | | 12.16 | 9.96 | NR | 29.57 | NR | 61.05 | 68.04 | 90.13 | 108.36 | 109.90 | 98.06 | 110.09 | 46.48 | 79.61 | | U1 | 0:03:00 | | 11.23 | 9.07 | NR | 28.33 | NR | 59.32 | 63.64 | 87.46 | 101.79 | 106.00 | 91.52 | 101.39 | 44.08 | 73.67 | | U2 | 0:03:00 | | 10.95 | 8.72 | NR | 27.28 | NR | 57.34 | 60.66 | 84.68 | 96.34 | 101.89 | 83.73 | 93.98 | 39.64 | 68.72 | | U3 | 0:03:00 | | 10.48 | 8.08 | NR | 25.49 | NR | 54.42 | 55.86 | 80.28 | 87.95 | 95.69 | 74.15 | 83.18 | 33.10 | 60.47 | | U4 | 0:03:00 | | 9.66 | 6.59 | NR | 20.98 | NR | 46.43 | 42.89 | 68.55 | 67.13 | 80.77 | 52.36 | 59.74 | 19.50 | 44.54 | | U5 | 0:03:00 | | 7.23 | 4.00 | NR | 13.71 | NR | 32.13 | 25.40 | 45.21 | 39.16 | 50.89 | 28.92 | 33.95 | 6.51 | 26.09 | | U6 | 0:03:00 | | 0.11 | -0.04 | NR | 0.11 | NR | 0.54 | 0.25 | 0.65 | 0.51 | 0.79 | 0.18 | 0.90 | 0.11 | 1.19 | | U6 | 0:06:00 | | 0.04 | 0.00 | NR |
-0.11 | NR | 0.14 | 0.00 | 0.14 | -0.58 | 0.21 | 0.07 | 0.14 | -0.04 | 0.33 | Table D.4 Average Calculated Strain, 4 Minute Readings, Shaft 11 - 2002 | | 16.99
17.15
17.48
18.28
19.77
24.14
24.09
30.08
37.55 | 15.17
15.42
15.60
16.06
17.26
19.58
19.53 | |---|---|---| | L0 | 16.99
17.15
17.48
18.28
19.77
24.14
24.09
30.08
37.55 | 15.17
15.42
15.60
16.06
17.26
19.58
19.53 | | L1 0:04:00 0.00 0.00 6.51 10:00 12:39 21:03 24:53 17:45 L2 0:04:00 0.00 0.00 6.52 10:11 12:46 20:94 24:80 26:63 L3 0:04:00 0.00 0.00 6.52 10:26 12:43 21:14 25:41 35:80 L4 0:04:00 0.00 0.00 6.61 10:55 12:75 21:93 26:63 45:55 L5 0:04:00 0.00 0.00 6.95 11:09 13:43 22:90 28:86 56:04 L5 0:08:00 0.00 0.00 6.84 11:09 13:43 22:84 28:64 55:49 L6 0:04:00 0.00 0.00 7:25 12:04 14:77 24:44 31:90 67:15 L7 0:04:00 0.00 0.00 8:09 13:82 17:54 27:38 37:24 77:80 L8 0:04:00 0.00 0.00 8:41 14:33 18:59 28:17 38:33 74:21 L8 0:08:00 0.00 0.00 8:34 14:22 18:48 28:04 38:03 72:21 L8 0:12:00 0.00 0.00 8:35 14:40 18:73 28:30 38:20 72:05 | 17.15
17.48
18.28
19.77
24.14
24.09
30.08
37.55 | 15.42
15.60
16.06
17.26
19.58
19.53 | | L2 0:04:00 0.00 0.00 6.52 10.11 12.46 20.94 24.80 26.63 L3 0:04:00 0.00 0.00 6.52 10.26 12.43 21.14 25.41 35.80 L4 0:04:00 0.00 0.00 6.61 10.55 12.75 21.93 26.63 45.55 L5 0:04:00 0.00 0.00 6.95 11.09 13.43 22.90 28.86 56.04 L5 0:08:00 0.00 0.00 6.84 11.09 13.43 22.84 28.64 55.49 L6 0:04:00 0.00 0.00 7.25 12.04 14.77 24.44 31.90 67.15 L7 0:04:00 0.00 0.00 8.09 13.82 17.54 27.38 37.24 77.80 L8 0:04:00 0.00 0.00 8.41 14.33 18.59 28.17 38.33 74.21 L8 0:12:00 0.00 | 17.48
18.28
19.77
24.14
24.09
30.08
37.55 | 15.60
16.06
17.26
19.58
19.53 | | L3 0:04:00 0.00 0.00 6.52 10.26 12.43 21.14 25.41 35.80 L4 0:04:00 0.00 0.00 6.61 10.55 12.75 21.93 26.63 45.55 L5 0:04:00 0.00 0.00 6.95 11.09 13.43 22.90 28.86 56.04 L5 0:08:00 0.00 0.00 6.84 11.09 13.43 22.84 28.64 55.49 L6 0:04:00 0.00 0.00 7.25 12.04 14.77 24.44 31.90 67.15 L7 0:04:00 0.00 0.00 8.09 13.82 17.54 27.38 37.24 77.80 L8 0:04:00 0.00 0.00 8.41 14.33 18.59 28.17 38.33 74.21 L8 0:08:00 0.00 0.00 8.34 14.22 18.48 28.04 38.03 72.21 L8 0:12:00 0.00 0.00 8.32 14.37 18.30 27.90 37.79 70.86 L8 0:16:00 0.00 0.00 8.35 14.40 18.73 28.30 38.20 72.05 | 18.28
19.77
24.14
24.09
30.08
37.55 | 16.06
17.26
19.58
19.53 | | L4 0:04:00 0.00 0.00 6.61 10.55 12.75 21.93 26.63 45.55 L5 0:04:00 0.00 0.00 6.95 11.09 13.43 22.90 28.86 56.04 L5 0:08:00 0.00 0.00 6.84 11.09 13.43 22.84 28.64 55.49 L6 0:04:00 0.00 0.00 7.25 12.04 14.77 24.44 31.90 67.15 L7 0:04:00 0.00 0.00 8.09 13.82 17.54 27.38 37.24 77.80 L8 0:04:00 0.00 0.00 8.41 14.33 18.59 28.17 38.33 74.21 L8 0:08:00 0.00 0.00 8.34 14.22 18.48 28.04 38.03 72.21 L8 0:12:00 0.00 0.00 8.32 14.37 18.30 27.90 37.79 70.86 L8 0:16:00 0.00 | 19.77
24.14
24.09
30.08
37.55 | 17.26
19.58
19.53 | | L5 0:04:00 0.00 0.00 6.95 11.09 13.43 22.90 28.86 56.04 L5 0:08:00 0.00 0.00 6.84 11.09 13.43 22.84 28.64 55.49 L6 0:04:00 0.00 0.00 7.25 12.04 14.77 24.44 31.90 67.15 L7 0:04:00 0.00 0.00 8.09 13.82 17.54 27.38 37.24 77.80 L8 0:04:00 0.00 0.00 8.41 14.33 18.59 28.17 38.33 74.21 L8 0:08:00 0.00 0.00 8.34 14.22 18.48 28.04 38.03 72.21 L8 0:12:00 0.00 0.00 8.32 14.37 18.30 27.90 37.79 70.86 L8 0:16:00 0.00 0.00 8.35 14.40 18.73 28.30 38.20 72.05 | 24.14
24.09
30.08
37.55 | 19.58
19.53 | | L5 0:08:00 0.00 0.00 6.84 11.09 13.43 22.84 28.64 55.49 L6 0:04:00 0.00 0.00 7.25 12.04 14.77 24.44 31.90 67.15 L7 0:04:00 0.00 0.00 8.09 13.82 17.54 27.38 37.24 77.80 L8 0:04:00 0.00 0.00 8.41 14.33 18.59 28.17 38.33 74.21 L8 0:08:00 0.00 0.00 8.34 14.22 18.48 28.04 38.03 72.21 L8 0:12:00 0.00 0.00 8.32 14.37 18.30 27.90 37.79 70.86 L8 0:16:00 0.00 0.00 8.35 14.40 18.73 28.30 38.20 72.05 | 24.09
30.08
37.55 | 19.53 | | L6 0:04:00 0.00 0.00 7.25 12.04 14.77 24.44 31.90 67.15 L7 0:04:00 0.00 0.00 8.09 13.82 17.54 27.38 37.24 77.80 L8 0:04:00 0.00 0.00 8.41 14.33 18.59 28.17 38.33 74.21 L8 0:08:00 0.00 0.00 8.34 14.22 18.48 28.04 38.03 72.21 L8 0:12:00 0.00 0.00 8.32 14.37 18.30 27.90 37.79 70.86 L8 0:16:00 0.00 0.00 8.35 14.40 18.73 28.30 38.20 72.05 | 30.08
37.55 | | | L7 0:04:00 0.00 0.00 8.09 13.82 17.54 27.38 37.24 77.80 L8 0:04:00 0.00 0.00 8.41 14.33 18.59 28.17 38.33 74.21 L8 0:08:00 0.00 0.00 8.34 14.22 18.48 28.04 38.03 72.21 L8 0:12:00 0.00 0.00 8.32 14.37 18.30 27.90 37.79 70.86 L8 0:16:00 0.00 0.00 8.35 14.40 18.73 28.30 38.20 72.05 | 37.55 | | | L8 0:04:00 0.00 0.00 8.41 14.33 18.59 28.17 38.33 74.21 L8 0:08:00 0.00 0.00 8.34 14.22 18.48 28.04 38.03 72.21 L8 0:12:00 0.00 0.00 8.32 14.37 18.30 27.90 37.79 70.86 L8 0:16:00 0.00 0.00 8.35 14.40 18.73 28.30 38.20 72.05 | | 21.71 | | L8 0:08:00 0.00 0.00 8.34 14.22 18.48 28.04 38.03 72.21
L8 0:12:00 0.00 0.00 8.32 14.37 18.30 27.90 37.79 70.86
L8 0:16:00 0.00 0.00 8.35 14.40 18.73 28.30 38.20 72.05 | | 29.26 | | L8 0:12:00 0.00 0.00 8.32 14.37 18.30 27.90 37.79 70.86
L8 0:16:00 0.00 0.00 8.35 14.40 18.73 28.30 38.20 72.05 | 37.43 | 31.80 | | L8 0:16:00 0.00 0.00 8.35 14.40 18.73 28.30 38.20 72.05 | 36.45 | 31.07 | | | 36.31 | 30.87 | | L9 0:04:00 0.00 0.00 9.08 16.62 21.50 31.91 43.75 86.05 | 37.49 | 31.84 | | | 44.21 | 37.04 | | L10 0:04:00 0.00 0.00 9.90 18.29 23.74 34.43 47.60 98.00 | 48.25 | 40.52 | | L11 0:04:00 0.00 0.00 10.38 19.89 26.04 36.62 51.90 110.29 | 53.37 | 43.95 | | L12 0:04:00 0.00 0.00 10.63 21.20 28.09 38.62 54.84 118.34 | 55.02 | 44.35 | | L13 0:04:00 0.00 0.00 10.70 22.44 30.26 41.25 59.09 131.14 | 59.35 | 46.34 | | L14 0:04:00 0.00 0.00 11.15 23.82 31.73 43.44 62.93 139.62 | 62.94 | 47.14 | | L15 0:04:00 0.00 0.00 11.18 25.17 33.86 46.35 67.61 152.45 | 68.85 | 48.95 | | L16 0:04:00 0.00 0.00 11.59 26.88 36.45 49.81 72.54 161.52 | 74.26 | 50.58 | | L17 0:04:00 0.00 0.00 11.93 28.55 39.30 53.98 79.22 173.41 | 79.91 | 52.51 | | L18 0:04:00 0.00 0.00 12.23 30.15 42.79 58.09 84.72 182.86 | 85.13 | 53.86 | | L19 0:04:00 0.00 0.00 12.16 31.82 46.32 62.54 90.94 192.58 | 90.58 | 55.73 | | L20 0:04:00 0.00 0.00 12.18 32.66 51.69 67.59 97.38 204.84 | 95.46 | 57.18 | | L21 0:04:00 0.00 0.00 12.00 31.49 56.73 72.87 104.07 214.26 | 100.78 | 58.93 | | L22 0:04:00 0.00 0.00 11.56 30.91 59.07 76.24 107.61 218.97 | 103.17 | 60.10 | | L23 0:04:00 0.00 0.00 11.06 29.57 61.05 79.09 109.13 222.60 | 104.08 | 63.04 | | U1 0:03:00 0.00 0.00 10.15 28.33 59.32 75.55 103.89 201.46 | 96.45 | 58.88 | | U2 0:03:00 0.00 0.00 9.83 27.28 57.34 72.67 99.12 178.66 | 88.86 | 54.18 | | U3 0:03:00 0.00 0.00 9.28 25.49 54.42 68.07 91.82 152.83 | 78.67 | 46.78 | | U4 0:03:00 0.00 0.00 8.13 20.98 46.43 55.72 73.95 102.55 | 56.05 | 32.02 | | U5 0:03:00 0.00 0.00 5.62 13.71 32.13 35.31 45.02 51.54 | 31.44 | 16.30 | | U6 0:03:00 0.00 0.00 0.04 0.11 0.54 0.45 0.65 0.00 | 0.54 | 0.65 | | U6 0:06:00 0.00 0.00 0.02 -0.11 0.14 0.07 -0.18 0.00 Top of Ground Top of Mid | 0.11 | 0.14 | Top of Shaft Ground Surface Top of Mid Cell Table D.5 Shaft Load, 4 Minute Readings, Shaft 11 - 2002 | Load | Elapsed | | | | Shaft Loa | ad, tons | | | | |----------|---------|--------|--------|--------|-----------|----------|--------|--------|------------| | | Time | Elev. | Interval | hhmmss | +45.00 | +40.47 | +22.00 | +10.00 | +0.00 | -8.00 | -16.00 | -21.00 | | L0 | 0:00:00 | 0.00 | 0.00 | 37.41 | 57.04 | 71.45 | 119.55 | 143.92 | 0.0 | | L1 | 0:04:00 | | 0.00 | 37.52 | 57.67 | 71.45 | 121.10 | 145.85 | 103.3 | | L2 | 0:04:00 | 0.00 | 0.00 | 37.62 | 58.30 | 71.86 | 120.59 | 147.47 | 157.6 | | L3 | 0:04:00 | 0.00 | 0.00 | 37.62 | 59.14 | 71.66 | 121.72 | 151.06 | 211.9 | | L4 | 0:04:00 | 0.00 | 0.00 | 38.13 | 60.82 | 73.53 | 126.26 | 158.33 | 269.6 | | L5 | 0:04:00 | 0.00 | 0.00 | 40.07 | 63.96 | 77.47 | 131.84 | 171.56 | 331.7 | | L5 | 0:08:00 | 0.00 | 0.00 | 39.46 | 63.96 | 77.47 | 131.53 | 170.27 | 328.4 | | L6 | 0:04:00 | 0.00 | 0.00 | 41.82 | 69.42 | 85.16 | 140.75 | 189.67 | 397.5 | | L7 | 0:04:00 | 0.00 | 0.00 | 46.64 | 79.69 | 101.15 | 157.64 | 221.39 | 460.5 | | L8 | 0:04:00 | 0.00 | 0.00 | 48.49 | 82.63 | 107.17 | 162.20 | 227.91 | 439.3 | | L8 | 0:08:00 | | 0.00 | 48.08 | 82.00 | 106.55 | 161.48 | 226.08 | 427.4 | | L8 | 0:12:00 | 0.00 | 0.00 | 47.97 | 82.84 | 105.51 | 160.65 | 224.68 | 419.5 | | L8 | 0:16:00 | 0.00 | 0.00 | 48.18 | 83.05 | 108.01 | 162.93 | 227.14 | 426.5 | | L9 | 0:04:00 | 0.00 | 0.00 | 52.38 | 95.84 | 124.00 | 183.73 | 260.09 | 509.4 | | L10 | 0:04:00 | 0.00 | 0.00 | 57.10 | 105.49 | 136.88 | 198.24 | 283.01 | 580.1 | | L11 | 0:04:00 | 0.00 | 0.00 | 59.87 | 114.72 | 150.17 | 210.88 | 308.59 | 652.9 | | L12 | 0:04:00 | 0.00 | 0.00 | 61.30 | 122.27 | 162.01 | 222.39 | 326.06 | 700.5 | | L13 | 0:04:00
| 0.00 | 0.00 | 61.70 | 129.40 | 174.47 | 237.51 | 351.33 | 776.3 | | L14 | 0:04:00 | 0.00 | 0.00 | 64.27 | 137.37 | 182.99 | 250.14 | 374.15 | 826.5 | | L15 | 0:04:00 | 0.00 | 0.00 | 64.47 | 145.13 | 195.24 | 266.91 | 401.98 | 902.5 | | L16 | 0:04:00 | 0.00 | 0.00 | 66.82 | 154.98 | 210.19 | 286.79 | 431.27 | 956.2 | | L17 | 0:04:00 | 0.00 | 0.00 | 68.78 | 164.63 | 226.60 | 310.80 | 470.97 | 1026.5 | | L18 | 0:04:00 | 0.00 | 0.00 | 70.51 | 173.86 | 246.75 | 334.51 | 503.68 | 1082.5 | | L19 | 0:04:00 | 0.00 | 0.00 | 70.11 | 183.51 | 267.10 | 360.09 | 540.70 | 1140.0 | | L20 | 0:04:00 | 0.00 | 0.00 | 70.22 | 188.33 | 298.05 | 389.21 | 578.97 | 1212.5 | | L21 | 0:04:00 | 0.00 | 0.00 | 69.22 | 181.62 | 327.13 | 419.60 | 618.75 | 1268.3 | | L22 | 0:04:00 | 0.00 | 0.00 | 66.66 | 178.26 | 340.63 | 439.01 | 639.78 | 1296.2 | | L23 | 0:04:00 | 0.00 | 0.00 | 63.78 | 170.50 | 352.05 | 455.39 | 648.83 | 1317.7 | | U1 | 0:03:00 | | 0.00 | 58.55 | 163.37 | 342.09 | 435.01 | 617.69 | 1192.6 | | U2 | 0:03:00 | 0.00 | 0.00 | 56.70 | 157.29 | 330.66 | 418.45 | 589.28 | 1057.6 | | U3 | 0:03:00 | 0.00 | 0.00 | 53.52 | 147.01 | 313.84 | 391.95 | 545.91 | 904.7 | | U4 | 0:03:00 | 0.00 | 0.00 | 46.86 | 121.01 | 267.73 | 320.85 | 439.67 | 607.0 | | U5 | 0:03:00 | | 0.00 | 32.38 | 79.06 | 185.27 | 203.30 | 267.69 | 305.1 | | U6 | 0:03:00 | 0.00 | 0.00 | 0.21 | 0.63 | 3.12 | 2.59 | 3.85 | 0.0 | | U6 | 0:06:00 | 0.00 | 0.00 | 0.10 | -0.63 | 0.83 | 0.42 | -1.09 | 0.0 | | Modulus | | 3820 | 3820 | 3820 | 3820 | 3820 | 3815 | 3815 | 3798 | | Diamete | r, in | 62.00 | 62.00 | 62.00 | 62.00 | 62.00 | 62.00 | 63.00 | 63.00 | | | | Top of | Ground | | | | | | Top of Mid | Shaft Surface Cell Table D.6 Average Segment Side Shear, Shaft 11 - 2002 | Load | Elapsed | | | Average | Segment Sid | de Shear, tsf | | | | |-----------|-------------|--------------|--------|---------|-------------|---------------|-------|--------|--------| | Interval | Time | CL Elev., ft | +42.74 | +31.24 | +16.00 | +5.00 | -4.00 | -12.00 | -18.50 | | IIILCIVAI | hhmmss | Length, ft | 4.53 | 18.47 | 12.00 | 10.00 | 8.00 | 8.00 | 9.00 | | L0 | 0:00:00 | | -0.10 | 0.07 | 0.04 | 0.03 | 0.31 | 0.13 | -1.03 | | L1 | 0:04:00 | | -0.10 | 0.07 | 0.05 | 0.03 | 0.33 | 0.13 | -0.34 | | L2 | 0:04:00 | | -0.10 | 0.07 | 0.05 | 0.03 | 0.32 | 0.15 | 0.01 | | L3 | 0:04:00 | | -0.10 | 0.07 | 0.05 | 0.02 | 0.33 | 0.17 | 0.35 | | L4 | 0:04:00 | | -0.10 | 0.07 | 0.06 | 0.02 | 0.35 | 0.19 | 0.69 | | L5
L5 | 0:04:00 | | -0.10 | 0.08 | 0.07 | 0.03 | 0.36 | 0.25 | 1.02 | | L5 | 0:08:00 | | -0.10 | 0.08 | 0.07 | 0.03 | 0.36 | 0.24 | 1.01 | | L6 | 0:04:00 | | -0.10 | 0.08 | 0.09 | 0.04 | 0.37 | 0.32 | 1.34 | | L7 | 0:04:00 | | -0.10 | 0.10 | 0.11 | 0.08 | 0.38 | 0.43 | 1.55 | | L8 | 0:04:00 | | -0.10 | 0.11 | 0.12 | 0.09 | 0.37 | 0.44 | 1.37 | | L8 | 0:08:00 | | -0.10 | 0.10 | 0.12 | 0.09 | 0.37 | 0.44 | 1.30 | | L8 | 0:12:00 | | -0.10 | 0.10 | 0.12 | 0.08 | 0.37 | 0.43 | 1.25 | | L8 | 0:16:00 | | -0.10 | 0.10 | 0.12 | 0.10 | 0.37 | 0.43 | 1.29 | | L9 | 0:04:00 | | -0.10 | 0.12 | 0.17 | 0.12 | 0.40 | 0.53 | 1.62 | | L10 | 0:04:00 | | -0.10 | 0.13 | 0.19 | 0.14 | 0.42 | 0.59 | 1.94 | | L11 | 0:04:00 | | -0.10 | 0.14 | 0.23 | 0.16 | 0.41 | 0.69 | 2.26 | | L12 | 0:04:00 | | -0.10 | 0.15 | 0.26 | 0.19 | 0.41 | 0.73 | 2.47 | | L13 | 0:04:00 | | -0.10 | 0.15 | 0.29 | 0.22 | 0.43 | 0.81 | 2.81 | | L14 | 0:04:00 | | -0.10 | 0.16 | 0.32 | 0.22 | 0.46 | 0.89 | 2.99 | | L15 | 0:04:00 | | -0.10 | 0.16 | 0.36 | 0.25 | 0.50 | 0.97 | 3.31 | | L16 | 0:04:00 | | -0.10 | 0.17 | 0.40 | 0.28 | 0.53 | 1.05 | 3.48 | | L17 | 0:04:00 | | -0.10 | 0.17 | 0.44 | 0.33 | 0.59 | 1.17 | 3.68 | | L18 | 0:04:00 | | -0.10 | 0.18 | 0.47 | 0.39 | 0.62 | 1.24 | 3.84 | | L19 | 0:04:00 | | -0.10 | 0.18 | 0.53 | 0.46 | 0.66 | 1.32 | 3.98 | | L20 | 0:04:00 | | -0.10 | 0.18 | 0.55 | 0.62 | 0.65 | 1.39 | 4.21 | | L21 | 0:04:00 | | -0.10 | 0.17 | 0.52 | 0.84 | 0.66 | 1.46 | 4.32 | | L22 | 0:04:00 | | -0.10 | 0.17 | 0.52 | 0.94 | 0.70 | 1.48 | 4.36 | | L23 | 0:04:00 | | -0.10 | 0.16 | 0.49 | 1.06 | 0.74 | 1.42 | 4.45 | | U1 | 0:03:00 | | -0.10 | 0.14 | 0.48 | 1.04 | 0.66 | 1.34 | 3.82 | | U2 | 0:03:00 | | -0.10 | 0.13 | 0.46 | 1.01 | 0.62 | 1.25 | 3.10 | | U3 | 0:03:00 | | -0.10 | 0.12 | 0.42 | 0.97 | 0.54 | 1.12 | 2.36 | | U4 | 0:03:00 | | -0.10 | 0.10 | 0.32 | 0.85 | 0.35 | 0.85 | 1.07 | | U5 | 0:03:00 | | -0.10 | 0.05 | 0.18 | 0.60 | 0.08 | 0.43 | 0.19 | | U6 | 0:03:00 | | -0.10 | -0.06 | -0.05 | -0.04 | -0.06 | -0.05 | -0.08 | | U6 | 0:06:00 | | -0.10 | -0.06 | -0.06 | -0.05 | -0.06 | -0.07 | -0.05 | | | t Wt., tons | | 7.12 | 16.96 | 11.02 | 9.18 | 7.35 | 7.47 | 8.53 | | waximu | m Shear, t | ST | -0.10 | 0.18 | 0.55 | 1.06 | 0.74 | 1.48 | 4.45 | Table D.7 Average Segment Compression and Comparison with Telltale Measurement, Shaft 11 - 2002 | Load | Elapsed | | Α | verage Se | gment Cor | npression | μstrain | | | | Sha | aft Compress | ion | | |-------------|---------|--------------|--------|-----------|-----------|-----------|---------|--------|--------|---------|------------|--------------|---------|---------| | Interval | Time | CL Elev., ft | +42.74 | +31.24 | +16.00 | +5.00 | -4.00 | -12.00 | -18.50 | Strain | Gage | TT | Error | Error | | ii itoi vai | hhmmss | Length, ft | 4.53 | 18.47 | 12.00 | 10.00 | 8.00 | 8.00 | 5.00 | Net, in | Change, in | in | in | % | | L0 | 0:00:00 | | 0.00 | 3.24 | 8.19 | 11.14 | 16.58 | 22.48 | 12.10 | 0.0077 | 0.0000 | 0.0000 | 0.0000 | | | L1 | 0:04:00 | | 0.00 | 3.25 | 8.25 | 11.20 | 16.71 | 22.78 | 20.99 | 0.0083 | 0.0006 | 0.0000 | 0.0006 | | | L2 | 0:04:00 | | 0.00 | 3.26 | 8.32 | 11.29 | 16.70 | 22.87 | 25.72 | 0.0086 | 0.0009 | 0.0000 | 0.0009 | | | L3 | 0:04:00 | | 0.00 | 3.26 | 8.39 | 11.34 | 16.78 | 23.27 | 30.60 | 0.0090 | 0.0013 | 0.0000 | 0.0013 | | | L4 | 0:04:00 | | 0.00 | 3.31 | 8.58 | 11.65 | 17.34 | 24.28 | 36.09 | 0.0095 | 0.0018 | 0.0000 | 0.0018 | | | L5 | 0:04:00 | | 0.00 | 3.47 | 9.02 | 12.26 | 18.17 | 25.88 | 42.45 | 0.0103 | 0.0026 | 0.0000 | 0.0026 | | | L5 | 0:08:00 | | 0.00 | 3.42 | 8.97 | 12.26 | 18.14 | 25.74 | 42.06 | 0.0103 | 0.0025 | 0.0000 | 0.0025 | | | L6 | 0:04:00 | | 0.00 | 3.63 | 9.64 | 13.40 | 19.61 | 28.17 | 49.52 | 0.0114 | 0.0036 | 0.0000 | 0.0036 | | | L7 | 0:04:00 | | 0.00 | 4.04 | 10.95 | 15.68 | 22.46 | 32.31 | 57.52 | 0.0131 | 0.0054 | 0.0004 | 0.0050 | 1238.1% | | L8 | 0:04:00 | | 0.00 | 4.20 | 11.37 | 16.46 | 23.38 | 33.25 | 56.27 | 0.0134 | 0.0056 | 0.0008 | 0.0048 | 605.6% | | L8 | 0:08:00 | | 0.00 | 4.17 | 11.28 | 16.35 | 23.26 | 33.03 | 55.12 | 0.0132 | 0.0055 | 0.0008 | 0.0047 | 588.7% | | L8 | 0:12:00 | | 0.00 | 4.16 | 11.34 | 16.33 | 23.10 | 32.85 | 54.33 | 0.0131 | 0.0054 | 0.0008 | 0.0046 | 579.2% | | L8 | 0:16:00 | | 0.00 | 4.18 | 11.38 | 16.57 | 23.51 | 33.25 | 55.13 | 0.0133 | 0.0056 | 0.0012 | 0.0044 | 386.8% | | L9 | 0:04:00 | | 0.00 | 4.54 | 12.85 | 19.06 | 26.71 | 37.83 | 64.90 | 0.0152 | 0.0075 | 0.0018 | 0.0057 | 317.9% | | L10 | 0:04:00 | | 0.00 | 4.95 | 14.10 | 21.01 | 29.08 | 41.01 | 72.80 | 0.0167 | 0.0090 | 0.0028 | 0.0063 | 228.5% | | L11 | 0:04:00 | | 0.00 | 5.19 | 15.14 | 22.97 | 31.33 | 44.26 | 81.10 | 0.0182 | 0.0105 | 0.0037 | 0.0068 | 187.6% | | L12 | 0:04:00 | | 0.00 | 5.32 | 15.92 | 24.65 | 33.36 | 46.73 | 86.59 | 0.0193 | 0.0116 | 0.0045 | 0.0071 | 157.8% | | L13 | 0:04:00 | | 0.00 | 5.35 | 16.57 | 26.35 | 35.75 | 50.17 | 95.12 | 0.0207 | 0.0130 | 0.0055 | 0.0075 | 138.1% | | L14 | 0:04:00 | | 0.00 | 5.57 | 17.48 | 27.78 | 37.59 | 53.19 | 101.27 | 0.0219 | 0.0142 | 0.0063 | 0.0079 | 126.6% | | L15 | 0:04:00 | | 0.00 | 5.59 | 18.17 | 29.51 | 40.11 | 56.98 | 110.03 | 0.0233 | 0.0156 | 0.0071 | 0.0086 | 121.4% | | L16 | 0:04:00 | | 0.00 | 5.79 | 19.23 | 31.66 | 43.13 | 61.17 | 117.03 | 0.0249 | 0.0172 | 0.0083 | 0.0089 | 106.9% | | L17 | 0:04:00 | | 0.00 | 5.96 | 20.24 | 33.92 | 46.64 | 66.60 | 126.31 | 0.0268 | 0.0190 | 0.0097 | 0.0094 | 97.4% | | L18 | 0:04:00 | | 0.00 | 6.11 | 21.19 | 36.47 | 50.44 | 71.41 | 133.79 | 0.0285 | 0.0208 | 0.0109 | 0.0099 | 90.8% | | L19 | 0:04:00 | | 0.00 | 6.08 | 21.99 | 39.07 | 54.43 | 76.74 | 141.76 | 0.0303 | 0.0226 | 0.0125 | 0.0101 | 80.7% | | L20 | 0:04:00 | | 0.00 | 6.09 | 22.42 | 42.17 | 59.64 | 82.49 | 151.11 | 0.0323 | 0.0246 | 0.0140 | 0.0107 | 76.6% | | L21 | 0:04:00 | | 0.00 | 6.00 | 21.75 | 44.11 | 64.80 | 88.47 | 159.17 | 0.0340 | 0.0263 | 0.0154 | 0.0109 | 70.8% | | L22 | 0:04:00 | | 0.00 | 5.78 | 21.24 | 44.99 | 67.66 | 91.93 | 163.29 | 0.0349 | 0.0271 | 0.0161 | 0.0111 | 69.1% | | L23 | 0:04:00 | | 0.00 | 5.53 | 20.31 | 45.31 | 70.07 | 94.11 | 165.87 | 0.0353 | 0.0276 | 0.0169 | 0.0107 | 63.7% | | U1 | 0:03:00 | | 0.00 | 5.08 | 19.24 | 43.83 | 67.43 | 89.72 | 152.68 | 0.0334 | 0.0257 | 0.0170 | 0.0087 | 51.6% | | U2 | 0:03:00 | | 0.00 | 4.92 | 18.55 | 42.31 | 65.01 | 85.89 | 138.89 | 0.0317 | 0.0239 | 0.0107 | 0.0133 | 124.9% | | U3 | 0:03:00 | | 0.00 | 4.64 | 17.39 | 39.96 | 61.25 | 79.94 | 122.32 | 0.0292 | 0.0215 | 0.0109 | 0.0107 | 98.2% | | U4 | 0:03:00 | | 0.00 | 4.06 | 14.55 | 33.71 | 51.07 | 64.84 | 88.25 | 0.0235 | 0.0158 | 0.0061 | 0.0097 | 158.2% | | U5 | 0:03:00 | | 0.00 | 2.81 | 9.66 | 22.92 | 33.72 | 40.17 | 48.28 | 0.0148 | 0.0070 | 0.0025 | 0.0046 | 187.4% | | U6 | 0:03:00 | | 0.00 | 0.02 | 0.07 | 0.32 | 0.50 | 0.55 | 0.32 | 0.0002 | -0.0075 | -0.0047 | -0.0029 | 62.1% | | U6 | 0:06:00 | | 0.00 | 0.01 | -0.05 | 0.02 | 0.11 | -0.06 | -0.09 | 0.0000 | -0.0077 | -0.0047 | -0.0030 | 64.1% | Table D.8 Movement at Segment Centerline, Shaft 11 - 2002 | Load | Elapsed | | | | ent Move | ement, in | | | | Mid Cell | |----------|---------|--------------|--------|--------|----------|-----------|--------|--------|--------|----------| | Interval | Time | CL Elev., ft | +42.74 | +31.24 | +16.00 | +5.00 | -4.00 | -12.00 | -18.50 | -21.00 | | interval | hhmmss | Length, ft | 4.53 | 18.47 | 12.00 | 10.00 | 8.00 | 8.00 | 5.00 | - | | L0 | 0:00:00 | | -0.008 | -0.007 | -0.006 | -0.005 | -0.004 | -0.002 | 0.000 | 0.000 | | L1 | 0:04:00 | | -0.005 | -0.004 | -0.003 |
-0.002 | 0.000 | 0.001 | 0.003 | 0.004 | | L2 | 0:04:00 | | -0.002 | -0.002 | -0.001 | 0.000 | 0.002 | 0.004 | 0.006 | 0.006 | | L3 | 0:04:00 | | -0.001 | 0.000 | 0.001 | 0.002 | 0.003 | 0.005 | 0.007 | 0.008 | | L4 | 0:04:00 | | 0.000 | 0.000 | 0.001 | 0.002 | 0.004 | 0.006 | 0.008 | 0.009 | | L5 | 0:04:00 | | 0.000 | 0.000 | 0.001 | 0.002 | 0.004 | 0.006 | 0.009 | 0.010 | | L5 | 0:08:00 | | 0.002 | 0.002 | 0.003 | 0.005 | 0.006 | 0.009 | 0.011 | 0.012 | | L6 | 0:04:00 | | 0.000 | 0.000 | 0.001 | 0.003 | 0.005 | 0.007 | 0.010 | 0.011 | | L7 | 0:04:00 | | 0.000 | 0.000 | 0.001 | 0.003 | 0.005 | 0.008 | 0.011 | 0.013 | | L8 | 0:04:00 | | 0.000 | 0.001 | 0.002 | 0.004 | 0.006 | 0.009 | 0.012 | 0.014 | | L8 | 0:08:00 | | 0.001 | 0.002 | 0.003 | 0.005 | 0.007 | 0.009 | 0.013 | 0.014 | | L8 | 0:12:00 | | 0.001 | 0.002 | 0.003 | 0.005 | 0.007 | 0.010 | 0.013 | 0.015 | | L8 | 0:16:00 | | 0.002 | 0.002 | 0.003 | 0.005 | 0.007 | 0.010 | 0.013 | 0.015 | | L9 | 0:04:00 | | 0.001 | 0.002 | 0.003 | 0.005 | 0.008 | 0.011 | 0.015 | 0.017 | | L10 | 0:04:00 | | 0.005 | 0.006 | 0.008 | 0.010 | 0.012 | 0.016 | 0.020 | 0.022 | | L11 | 0:04:00 | | 0.013 | 0.014 | 0.016 | 0.018 | 0.021 | 0.025 | 0.029 | 0.032 | | L12 | 0:04:00 | | 0.024 | 0.025 | 0.026 | 0.029 | 0.032 | 0.036 | 0.041 | 0.043 | | L13 | 0:04:00 | | 0.045 | 0.046 | 0.047 | 0.050 | 0.054 | 0.058 | 0.063 | 0.066 | | L14 | 0:04:00 | | 0.059 | 0.060 | 0.061 | 0.064 | 0.068 | 0.072 | 0.078 | 0.081 | | L15 | 0:04:00 | | 0.078 | 0.078 | 0.080 | 0.083 | 0.087 | 0.091 | 0.098 | 0.101 | | L16 | 0:04:00 | | 0.101 | 0.102 | 0.104 | 0.107 | 0.111 | 0.116 | 0.123 | 0.126 | | L17 | 0:04:00 | | 0.139 | 0.140 | 0.142 | 0.145 | 0.150 | 0.155 | 0.162 | 0.166 | | L18 | 0:04:00 | | 0.247 | 0.248 | 0.250 | 0.254 | 0.259 | 0.264 | 0.272 | 0.276 | | L19 | 0:04:00 | | 0.399 | 0.400 | 0.402 | 0.406 | 0.411 | 0.417 | 0.425 | 0.430 | | L20 | 0:04:00 | | 0.605 | 0.606 | 0.608 | 0.612 | 0.618 | 0.625 | 0.633 | 0.638 | | L21 | 0:04:00 | | 0.833 | 0.833 | 0.835 | 0.840 | 0.845 | 0.853 | 0.862 | 0.867 | | L22 | 0:04:00 | | 1.006 | 1.007 | 1.009 | 1.013 | 1.019 | 1.027 | 1.036 | 1.041 | | L23 | 0:04:00 | | 1.361 | 1.362 | 1.364 | 1.368 | 1.374 | 1.382 | 1.391 | 1.396 | | U1 | 0:03:00 | | 1.543 | 1.544 | 1.546 | 1.550 | 1.556 | 1.563 | 1.572 | 1.577 | | U2 | 0:03:00 | | 1.535 | 1.536 | 1.537 | 1.541 | 1.547 | 1.554 | 1.563 | 1.567 | | U3 | 0:03:00 | | 1.530 | 1.530 | 1.532 | 1.536 | 1.541 | 1.548 | 1.555 | 1.559 | | U4 | 0:03:00 | | 1.507 | 1.507 | 1.509 | 1.512 | 1.516 | 1.522 | 1.528 | 1.530 | | U5 | 0:03:00 | | 1.455 | 1.455 | 1.456 | 1.458 | 1.461 | 1.465 | 1.468 | 1.470 | | U6 | 0:03:00 | | 1.175 | 1.175 | 1.175 | 1.175 | 1.175 | 1.175 | 1.175 | 1.176 | | U6 | 0:06:00 | | 1.166 | 1.166 | 1.166 | 1.166 | 1.166 | 1.166 | 1.166 | 1.166 | ## Table D.9 Section Properties, Shaft 11 - 2002 ## Area of Steel Composition: | Element | Quantity | X-Sectional Area
(in2) | Total Area
(in2) | |-------------------------------------|----------|---------------------------|------------------------| | No. 11 Rebar | 16 | 1.561 | 24.983 | | 3/4" Galvanized Steel Telltale Pipe | 10 | 0.333 | 3.33 | | No. 5 Spiral Stiffeners | 2 | 0.307 | 0.614 | | Permanent Casing (1/2" thick) | 0 | 168.86 | 0 | | | | | Area of Steel = 28.927 | ## **PVC and Hose** | Element | Quantity | X-Sectional Area
(in2) | Total Area
(in2) | |--|----------|---------------------------|-----------------------| | No. 6 (0.69 O.D.) Hydraulic Hose | 4 | 0.442 | 1.768 | | 2.049" I.D. 2.375"O.D. Schedule 40 PVC Pipes | 4 | 4.431 | 17.724 | | | | | Area of Pipe = 19.492 | Concrete Modulus 3600 ksi Steel Modulus 29000 ksi | Elevation | (ft) | Diameter (| (inches) | Gross X-Sectional
Area (in2) | Area of Steel (in2) | Area Pipe (in2) | Area of Concrete (in2) | Shaft Modulus (ksi) | Notes | |-----------|------|------------|----------|---------------------------------|---------------------|-----------------|------------------------|---------------------|------------------| | | 45 | | 62 | 3019.07 | 28.93 | 19.49 | 2970.65 | 3820.13 | 4PVC pipe, 4hose | | | -4 | | 62 | 3019.07 | 28.26 | 19.49 | 2971.32 | 3814.52 | 4PVC pipe, 4hose | | | -21 | | 63 | 3117.25 | 26.93 | 18.61 | 3071.71 | 3797.94 | 4PVC pipe, 2hose | Figure D.1 Shaft Top VW Strain, Shaft 11 - 2002 Figure D.2 Shaft Middle VW Strain, Shaft 11 - 2002 Figure D.3 Shaft Bottom VW Strain, Shaft 11 - 2002 Figure D.4 Shaft Top Shear Stress vs. Movement, Shaft 11 - 2002 Figure D.5 Shaft Middle Shear Stress vs. Movement, Shaft 11 - 2002 Figure D.6 Strain Distribution, Shaft 11 - 2002 Figure D.7 Load Distribution, Shaft 11 - 2002 Figure D.8 Shear Stress Distribution, Shaft 11 - 2002 Figure D.9 Top of Shaft Indicators vs Survey Level, Stage 3 - Shaft 11 - 2002 Figure D.10 Average Compression vs Load, Stage 3 - Shaft 11 - 2002 Figure D.11 Mid Cell Movement, Stage 3 - Shaft 11 - 2002 Figure D.13 VW Pressure Transducer vs Pressure Gage - Mid Cell - Stage 3 - Shaft 11 - 2002 ## APPENDIX E TEST SHAFT 2 – ANALYSIS OF 1996 TEST Table E.1 Adjusted Indicator Readings, Shaft 2 - 1996 | Load | Elapsed | IVIIa Cell | Bottom | Top of | Shaft Mov | /ement | С | ompression | on | |-----------|---------|------------|-----------|----------|-----------|----------|----------|------------|----------| | Interval | Time | Load | Cell Load | DG-G | DG-H | Average | 9753 | 9750 | Avg. Rdg | | iritervai | hhmmss | (tons) | (tons) | (inches) | (inches) | (inches) | (inches) | (inches) | (inches) | | L0 | 0:00:00 | - | 0.0 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | L1 | 0:00:30 | - | 155.6 | 0.0034 | 0.0031 | 0.0033 | 0.0001 | -0.0002 | 0.0000 | | L1 | 0:01:00 | - | 162.0 | 0.0036 | 0.0035 | 0.0036 | 0.0001 | -0.0003 | -0.0001 | | L1 | 0:02:00 | - | 152.6 | 0.0042 | 0.0042 | 0.0042 | 0.0001 | -0.0005 | -0.0002 | | L1 | 0:04:00 | - | 152.2 | 0.0047 | 0.0048 | 0.0048 | 0.0001 | -0.0001 | 0.0000 | | L2 | 0:00:30 | - | 303.8 | 0.0116 | 0.0122 | 0.0119 | 0.0002 | 0.0003 | 0.0002 | | L2 | 0:01:00 | - | 292.5 | 0.0120 | 0.0124 | 0.0122 | 0.0003 | 0.0001 | 0.0002 | | L2 | 0:02:00 | - | 287.6 | 0.0124 | 0.0125 | 0.0125 | 0.0002 | 0.0003 | 0.0002 | | L2 | 0:04:00 | - | 284.6 | 0.0129 | 0.0129 | 0.0129 | 0.0001 | -0.0004 | -0.0001 | | L3 | 0:00:30 | - | 445.7 | 0.0248 | 0.0255 | 0.0252 | 0.0005 | 0.0003 | 0.0004 | | L3 | 0:01:00 | - | 455.0 | 0.0268 | 0.0260 | 0.0264 | 0.0005 | 0.0008 | 0.0007 | | L3 | 0:02:00 | - | 451.1 | 0.0281 | 0.0268 | 0.0275 | 0.0005 | 0.0005 | 0.0005 | | L3 | 0:04:00 | - | 438.7 | 0.0286 | 0.0277 | 0.0282 | 0.0005 | 0.0006 | 0.0006 | | L4 | 0:00:30 | - | 600.3 | 0.0490 | 0.0470 | 0.0480 | 0.0010 | 0.0027 | 0.0019 | | L4 | 0:01:00 | - | 603.2 | 0.0511 | 0.0489 | 0.0500 | 0.0010 | 0.0025 | 0.0018 | | L4 | 0:02:00 | - | 591.4 | 0.0523 | 0.0501 | 0.0512 | 0.0010 | 0.0026 | 0.0018 | | L4 | 0:04:00 | - | 599.3 | 0.0541 | 0.0518 | 0.0530 | 0.0012 | 0.0026 | 0.0019 | | L5 | 0:00:30 | - | 741.6 | 0.0853 | 0.0832 | 0.0843 | 0.0018 | 0.0044 | 0.0031 | | L5 | 0:01:00 | - | 755.3 | 0.0927 | 0.0901 | 0.0914 | 0.0018 | 0.0044 | 0.0031 | | L5 | 0:02:00 | - | 757.8 | 0.0988 | 0.0963 | 0.0976 | 0.0018 | 0.0045 | 0.0031 | | L5 | 0:04:00 | - | 742.1 | 0.1020 | 0.0992 | 0.1006 | 0.0019 | 0.0045 | 0.0032 | | L6 | 0:00:30 | - | 903.1 | 0.1622 | 0.1584 | 0.1603 | 0.0025 | 0.0060 | 0.0043 | | L6 | 0:01:00 | - | 913.9 | 0.1678 | 0.1642 | 0.1660 | 0.0028 | 0.0062 | 0.0045 | | L6 | 0:02:00 | - | 911.9 | 0.1742 | 0.1724 | 0.1733 | 0.0027 | 0.0061 | 0.0044 | | L6 | 0:04:00 | - | 913.0 | 0.1812 | 0.1792 | 0.1802 | 0.0027 | 0.0062 | 0.0045 | | L6 | 0:08:00 | - | 919.8 | 0.1884 | 0.1868 | 0.1876 | 0.0029 | 0.0061 | 0.0045 | | L7 | 0:00:30 | - | 978.4 | 0.2078 | 0.2062 | 0.2070 | 0.0029 | 0.0061 | 0.0045 | | L7 | 0:01:00 | - | 982.9 | 0.2125 | 0.2104 | 0.2115 | 0.0030 | 0.0063 | 0.0046 | | L7 | 0:02:00 | - | 990.2 | 0.2196 | 0.2176 | 0.2186 | 0.0033 | 0.0065 | 0.0049 | | L7 | 0:04:00 | - | 985.8 | 0.2259 | 0.2237 | 0.2248 | 0.0033 | 0.0067 | 0.0050 | | L8 | 0:00:30 | - | 1052.3 | 0.2450 | 0.2432 | 0.2441 | 0.0035 | 0.0070 | 0.0052 | | L8 | 0:01:00 | - | 1048.8 | 0.2539 | 0.2524 | 0.2532 | 0.0034 | 0.0070 | 0.0052 | | L8 | 0:02:00 | - | 1069.0 | 0.2656 | 0.2642 | 0.2649 | 0.0036 | 0.0074 | 0.0055 | | L8 | 0:04:00 | - | 1061.7 | 0.2774 | 0.2754 | 0.2764 | 0.0039 | 0.0074 | 0.0057 | | L8 | 0:08:00 | - | 1070.6 | 0.2903 | 0.2853 | 0.2878 | 0.0040 | 0.0078 | 0.0059 | | L9 | 0:00:30 | - | 1140.0 | 0.3135 | 0.3096 | 0.3116 | 0.0044 | 0.0078 | 0.0061 | | L9 | 0:01:00 | - | 1140.0 | 0.3201 | 0.3160 | 0.3181 | 0.0045 | 0.0080 | 0.0062 | | L9 | 0:02:00 | - | 1136.0 | 0.3268 | 0.3227 | 0.3248 | 0.0044 | 0.0083 | 0.0064 | | L9 | 0:04:00 | - | 1144.4 | 0.3353 | 0.3309 | 0.3331 | 0.0045 | 0.0081 | 0.0063 | | L10 | 0:00:30 | - | 1210.9 | 0.3691 | 0.3650 | 0.3671 | 0.0047 | 0.0089 | 0.0068 | | L10 | 0:01:00 | - | 1208.4 | 0.3766 | 0.3724 | 0.3745 | 0.0047 | 0.0089 | 0.0068 | | L10 | 0:02:00 | - | 1213.8 | 0.3853 | 0.3810 | 0.3832 | 0.0046 | 0.0089 | 0.0067 | Table E.1 Adjusted Indicator Readings, Shaft 2 - 1996 | Load | Elapsed | iviia Ceii | Bottom | Top of | Shaft Mov | /ement | С | ompressio | on | |----------|---------|------------|-----------|----------|-----------|----------|----------|-----------|----------| | Interval | Time | Load | Cell Load | DG-G | DG-H | Average | 9753 | 9750 | Avg. Rdg | | interval | hhmmss | (tons) | (tons) | (inches) | (inches) | (inches) | (inches) | (inches) | (inches) | | L10 | 0:04:00 | - | 1215.7 | 0.3967 | 0.3926 | 0.3947 | 0.0047 | 0.0090 | 0.0068 | | L11 | 0:00:30 | - | 1287.1 | 0.4311 | 0.4282 | 0.4297 | 0.0046 | 0.0092 | 0.0069 | | L11 | 0:01:00 | - | 1297.0 | 0.4404 | 0.4371 | 0.4388 | 0.0048 | 0.0094 | 0.0071 | | L11 | 0:02:00 | - | 1278.7 | 0.4507 | 0.4473 | 0.4490 | 0.0046 | 0.0095 | 0.0070 | | L11 | 0:04:00 | - | 1288.6 | 0.4587 | 0.4552 | 0.4570 | 0.0047 | 0.0095 | 0.0071 | | L12 | 0:00:30 | - | 1358.0 | 0.4935 | 0.4900 | 0.4918 | 0.0048 | 0.0097 |
0.0073 | | L12 | 0:01:00 | - | 1366.9 | 0.5042 | 0.5011 | 0.5027 | 0.0046 | 0.0098 | 0.0072 | | L12 | 0:02:00 | - | 1373.8 | 0.5181 | 0.5161 | 0.5171 | 0.0048 | 0.0099 | 0.0073 | | L12 | 0:04:00 | - | 1365.4 | 0.5336 | 0.5313 | 0.5325 | 0.0048 | 0.0098 | 0.0073 | | L13 | 0:00:30 | - | 1439.3 | 0.5604 | 0.5580 | 0.5592 | 0.0050 | 0.0101 | 0.0075 | | L13 | 0:01:00 | - | 1440.8 | 0.5755 | 0.5731 | 0.5743 | 0.0049 | 0.0103 | 0.0076 | | L13 | 0:02:00 | - | 1452.6 | 0.5955 | 0.5936 | 0.5946 | 0.0051 | 0.0104 | 0.0078 | | L13 | 0:04:00 | - | 1451.6 | 0.6156 | 0.6136 | 0.6146 | 0.0050 | 0.0106 | 0.0078 | | L14 | 0:00:30 | - | 1516.6 | 0.6643 | 0.6624 | 0.6634 | 0.0057 | 0.0109 | 0.0083 | | L14 | 0:01:00 | - | 1518.1 | 0.6757 | 0.6725 | 0.6741 | 0.0057 | 0.0110 | 0.0084 | | L14 | 0:02:00 | - | 1515.2 | 0.6940 | 0.6876 | 0.6908 | 0.0056 | 0.0111 | 0.0084 | | L14 | 0:04:00 | - | 1527.5 | 0.7102 | 0.7028 | 0.7065 | 0.0059 | 0.0112 | 0.0085 | | L14 | 0:08:00 | - | 1527.9 | 0.6980 | 0.7232 | 0.7106 | 0.0059 | 0.0114 | 0.0086 | | L15 | 0:00:30 | - | 1597.4 | 0.7352 | 0.7597 | 0.7475 | 0.0061 | 0.0116 | 0.0088 | | L15 | 0:01:00 | - | 1595.0 | 0.7461 | 0.7705 | 0.7583 | 0.0062 | 0.0118 | 0.0090 | | L15 | 0:02:00 | - | 1597.0 | 0.7613 | 0.7857 | 0.7735 | 0.0062 | 0.0117 | 0.0089 | | L15 | 0:04:00 | - | 1591.6 | 0.7777 | 0.8021 | 0.7899 | 0.0063 | 0.0119 | 0.0091 | | L16 | 0:00:30 | - | 1670.3 | 0.8416 | 0.8682 | 0.8549 | 0.0069 | 0.0123 | 0.0096 | | L16 | 0:01:00 | - | 1666.9 | 0.8547 | 0.8821 | 0.8684 | 0.0069 | 0.0124 | 0.0097 | | L16 | 0:02:00 | - | 1678.2 | 0.8757 | 0.9033 | 0.8895 | 0.0069 | 0.0124 | 0.0097 | | L16 | 0:04:00 | - | 1679.7 | 0.9011 | 0.9296 | 0.9154 | 0.0070 | 0.0126 | 0.0098 | | L16 | 0:08:00 | - | 1689.1 | 0.9244 | 0.9571 | 0.9408 | 0.0071 | 0.0126 | 0.0099 | | L17 | 0:00:30 | - | 1741.7 | 0.9569 | 0.9907 | 0.9738 | 0.0073 | 0.0128 | 0.0100 | | L17 | 0:01:00 | - | 1745.1 | 0.9686 | 1.0023 | 0.9855 | 0.0073 | 0.0129 | 0.0101 | | L17 | 0:02:00 | - | 1749.6 | 0.9874 | 1.0209 | 1.0042 | 0.0074 | 0.0128 | 0.0101 | | L17 | 0:04:00 | - | 1752.0 | | 1.0494 | 1.0320 | 0.0075 | 0.0130 | 0.0102 | | L18 | 0:00:30 | - | 1809.2 | 1.0770 | 1.1139 | 1.0955 | 0.0080 | 0.0135 | 0.0107 | | L18 | 0:01:00 | - | 1820.5 | 1.1058 | 1.1428 | 1.1243 | 0.0079 | 0.0136 | 0.0107 | | L18 | 0:02:00 | - | 1838.3 | 1.1546 | 1.1935 | 1.1741 | 0.0080 | 0.0136 | 0.0108 | | L18 | 0:04:00 | - | 1840.3 | 1.2025 | 1.2435 | 1.2230 | 0.0082 | 0.0137 | 0.0109 | | L19 | 0:00:30 | - | 1888.0 | 1.2825 | 1.3234 | 1.3030 | 0.0083 | 0.0136 | 0.0110 | | L19 | 0:01:00 | - | 1895.9 | 1.3098 | 1.3515 | 1.3307 | 0.0084 | 0.0137 | 0.0110 | | L19 | 0:02:00 | - | 1898.9 | 1.3481 | 1.3908 | 1.3695 | 0.0084 | 0.0136 | 0.0110 | | L19 | 0:04:00 | _ | 1891.4 | 1.3955 | 1.4393 | 1.4174 | 0.0087 | 0.0139 | 0.0113 | | L19 | 0:08:00 | - | 1913.1 | 1.4553 | 1.4899 | 1.4726 | 0.0085 | 0.0140 | 0.0112 | | L20 | 0:00:30 | - | 1960.8 | 1.5264 | 1.5686 | 1.5475 | 0.0087 | 0.0139 | 0.0113 | | L20 | 0:01:00 | - | 1966.2 | 1.5542 | 1.5963 | 1.5753 | 0.0087 | 0.0139 | 0.0113 | Table E.1 Adjusted Indicator Readings, Shaft 2 - 1996 | | Elapsed | iviia Ceii | Bottom | Top of | Shaft Mov | /ement | С | ompression | on | |----------|---------|------------|-----------|----------|-----------|----------|----------|------------|----------| | Load | Time | Load | Cell Load | DG-G | DG-H | Average | 9753 | 9750 | Avg. Rdg | | Interval | hhmmss | (tons) | (tons) | (inches) | (inches) | (inches) | (inches) | (inches) | (inches) | | L20 | 0:02:00 | - | 1975.1 | 1.6035 | 1.6457 | 1.6246 | 0.0088 | 0.0140 | 0.0114 | | L20 | 0:04:00 | - | 1992.4 | 1.6944 | 1.7379 | 1.7162 | 0.0088 | 0.0140 | 0.0114 | | L21 | 0:00:30 | - | 2049.0 | 1.8889 | 1.9383 | 1.9136 | 0.0093 | 0.0139 | 0.0116 | | L21 | 0:01:00 | - | 2049.5 | 1.9610 | 2.0112 | 1.9861 | 0.0092 | 0.0140 | 0.0116 | | L21 | 0:02:00 | - | 2068.3 | 2.0980 | 2.1510 | 2.1245 | 0.0095 | 0.0140 | 0.0118 | | L21 | 0:04:00 | - | 1990.9 | 2.2852 | 2.3415 | 2.3134 | 0.0097 | 0.0138 | 0.0117 | | U1 | 0:00:30 | - | 1835.3 | 2.2873 | 2.3430 | 2.3152 | 0.0096 | 0.0137 | 0.0117 | | U1 | 0:03:00 | - | 1832.3 | 2.2891 | 2.3445 | 2.3168 | 0.0095 | 0.0135 | 0.0115 | | U2 | 0:00:30 | - | 1214.8 | 2.2872 | 2.3420 | 2.3146 | 0.0092 | 0.0133 | 0.0112 | | U2 | 0:02:30 | - | 1220.7 | 2.2880 | 2.3417 | 2.3149 | 0.0089 | 0.0130 | 0.0109 | | U3 | 0:00:30 | - | 616.0 | 2.2779 | 2.3253 | 2.3016 | 0.0084 | 0.0124 | 0.0104 | | U3 | 0:03:00 | - | 631.3 | 2.2772 | 2.3243 | 2.3008 | 0.0082 | 0.0126 | 0.0104 | | U4 | 0:00:30 | - | 0.0 | 2.1601 | 2.2019 | 2.1810 | 0.0056 | 0.0112 | 0.0084 | | U4 | 0:03:00 | - | 13.8 | 2.1471 | 2.1890 | 2.1681 | 0.0054 | 0.0109 | 0.0081 | | U5 | 0:00:30 | - | 0.0 | 2.1372 | 2.1789 | 2.1581 | 0.0050 | 0.0104 | 0.0077 | | U5 | 0:03:00 | - | 0.0 | 2.1271 | 2.1686 | 2.1479 | 0.0046 | 0.0103 | 0.0075 | | U5 | 0:06:00 | - | 0.0 | 2.1180 | 2.1603 | 2.1392 | 0.0043 | 0.0101 | 0.0072 | | U5 | 0:12:00 | - | 0.0 | 2.1094 | 2.1500 | 2.1297 | 0.0039 | 0.0097 | 0.0068 | | U5 | 0:24:00 | - | 0.0 | 2.1016 | 2.1403 | 2.1210 | 0.0033 | 0.0093 | 0.0063 | | U5 | 0:47:30 | - | 0.0 | 2.0977 | 2.1362 | 2.1170 | 0.0028 | 0.0087 | 0.0058 | Table E.1 Adjusted Indicator Readings, Shaft 2 - 1996 | Load | Elapsed | | Тор М | id Cell | | Bottom N | /lid Cell (Re | t.Beam) | | Top Bot | tom Cell | | Bottom Bo | ttom Cell (| Ret.Beam) | |-----------------|--------------------|------------------|------------------|------------------|------------------|------------------|------------------|------------------|------------------|------------------|------------------|------------------|--------------------|--------------------|--------------------| | Interval | Time | TT-E | TT-F | Avg. Rdg | Mvmt. | TT-C | TT-D | Mvmt. | 9751 | 9752 | Avg. Rdg | Mvmt. | TT-A | TT-B | Mvmt. | | miervai | hhmmss | (inches) | L0 | 0:00:00 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | L1 | 0:00:30 | 0.0008 | 0.0005 | 0.0007 | 0.0039 | 0.0028 | 0.0050 | 0.0039 | 0.0005 | 0.0004 | 0.0004 | 0.0037 | -0.0227 | -0.0126 | -0.0177 | | L1 | 0:01:00 | 0.0010 | 0.0007 | 0.0009 | 0.0044 | 0.0031 | 0.0059 | 0.0045 | 0.0005 | 0.0005 | 0.0005 | 0.0041 | -0.0242 | -0.0137 | -0.0190 | | L1 | 0:02:00 | 0.0011 | 0.0008 | 0.0010 | 0.0052 | 0.0036 | 0.0073 | 0.0055 | 0.0005 | 0.0006 | 0.0006 | 0.0048 | -0.0252 | -0.0139 | -0.0196 | | L1 | 0:04:00 | 0.0012 | 0.0008 | 0.0010 | 0.0058 | 0.0045 | 0.0076 | 0.0061 | 0.0005 | 0.0008 | 0.0006 | 0.0054 | -0.0252 | -0.0149 | -0.0201 | | L2 | 0:00:30 | 0.0042 | 0.0035 | 0.0039 | 0.0158 | 0.0133 | 0.0186 | 0.0160 | 0.0020 | 0.0054 | 0.0037 | 0.0156 | -0.0369 | -0.0243 | -0.0306 | | L2 | 0:01:00 | 0.0043 | 0.0036 | 0.0040 | 0.0162 | 0.0140 | 0.0186 | 0.0163 | 0.0019 | 0.0055 | 0.0037 | 0.0159 | -0.0369 | -0.0246 | -0.0308 | | L2 | 0:02:00 | 0.0043 | 0.0036 | 0.0040 | 0.0164 | 0.0146 | 0.0187 | 0.0167 | 0.0019 | 0.0058 | 0.0038 | 0.0163 | -0.0369 | -0.0252 | -0.0311 | | L2 | 0:04:00 | 0.0045 | 0.0038 | 0.0042 | 0.0171 | 0.0152 | 0.0191 | 0.0172 | 0.0019 | 0.0061 | 0.0040 | 0.0169 | -0.0369 | -0.0257 | -0.0313 | | L3 | 0:00:30 | 0.0086 | 0.0073 | 0.0080 | 0.0331 | 0.0297 | 0.0361 | 0.0329 | 0.0042 | 0.0106 | 0.0074 | 0.0326 | -0.0518 | -0.0373 | -0.0446 | | L3 | 0:01:00 | 0.0092 | 0.0077 | 0.0085 | 0.0349 | 0.0322 | 0.0361 | 0.0342 | 0.0052 | 0.0113 | 0.0083 | 0.0347 | -0.0518 | -0.0400 | -0.0459 | | L3 | 0:02:00 | 0.0095 | 0.0078 | 0.0087 | 0.0361 | 0.0341 | 0.0369 | 0.0355 | 0.0056 | 0.0110 | 0.0083 | 0.0357 | -0.0520 | -0.0413 | -0.0467 | | L3 | 0:04:00 | 0.0095 | 0.0079 | 0.0087 | 0.0369 | 0.0344 | 0.0389 | 0.0367 | 0.0058 | 0.0111 | 0.0084 | 0.0366 | -0.0528 | -0.0411 | -0.0470 | | L4 | 0:00:30 | 0.0140 | 0.0117 | 0.0129 | 0.0609 | 0.0580 | 0.0618 | 0.0599 | 0.0107 | 0.0169 | 0.0138 | 0.0618 | -0.0686 | -0.0565 | -0.0626 | | L4 | 0:01:00 | 0.0142 | 0.0120 | 0.0131 | 0.0631 | 0.0607 | 0.0638 | 0.0623 | 0.0110 | 0.0169 | 0.0140 | 0.0640 | -0.0697 | -0.0578 | -0.0638 | | L4 | 0:02:00 | 0.0143 | 0.0121 | 0.0132 | 0.0644 | 0.0619 | 0.0655 | 0.0637 | 0.0112 | 0.0173 | 0.0143 | 0.0655 | -0.0705 | -0.0584 | -0.0645 | | L4 | 0:04:00 | 0.0144 | 0.0122 | 0.0133 | 0.0663 | 0.0637 | 0.0675 | 0.0656 | 0.0115 | 0.0171 | 0.0143 | 0.0673 | -0.0722 | -0.0594 | -0.0658 | | L5 | 0:00:30 | 0.0178 | 0.0154 | 0.0166 | 0.1009 | 0.0975 | 0.1013 | 0.0994 | 0.0164 | 0.0223 | 0.0193 | 0.1036 | -0.0871 | -0.0726 | -0.0799 | | L5 | 0:01:00 | 0.0182 | 0.0158 | 0.0170 | 0.1084 | 0.1059 | 0.1094 | 0.1077 | 0.0169 | 0.0231 | 0.0200 | 0.1114 | | -0.0752 | -0.0827 | | L5 | 0:02:00 | 0.0184 | 0.0161 | 0.0173 | 0.1148 | 0.1125 | 0.1166 | 0.1146 | 0.0172 | 0.0231 | 0.0202 | 0.1177 | -0.0930 | -0.0771 | -0.0851 | | L5 | 0:04:00 | 0.0185 | 0.0162 | 0.0174 | 0.1180 | 0.1156 | 0.1198 | 0.1177 | 0.0175 | 0.0231 | 0.0203 | 0.1209 | -0.0934 | -0.0775 | -0.0855 | | L6 | 0:00:30 | 0.0212 | 0.0190 | 0.0201 | 0.1804 | 0.1776 | 0.1831 | 0.1804 | 0.0221 | 0.0265 | 0.0243 | 0.1846 | -0.1127 | -0.0931 | -0.1029 | | L6 | 0:01:00 | 0.0214 | 0.0192 | 0.0203 | 0.1863 | 0.1837 | 0.1892 | 0.1865 | 0.0226 | 0.0272 | 0.0249 | 0.1909 | -0.1147 | -0.0946 | -0.1047 | | L6 | 0:02:00 | 0.0215 | 0.0194 | 0.0205 | 0.1938 | 0.1903 | 0.1962 | 0.1933 | 0.0228 | 0.0274 | 0.0251 | 0.1984 | -0.1170 | -0.0959 | -0.1065 | | L6 | 0:04:00 | 0.0215 | 0.0195 | 0.0205 | 0.2007 | 0.1976 | 0.2034 | 0.2005 | 0.0230 | 0.0274 | 0.0252 | 0.2054 | -0.1191 | -0.0976 | -0.1084 | | L6 | 0:08:00 | 0.0216 | 0.0197 | 0.0207 | 0.2083 | 0.2043 | 0.2116 | 0.2080 | 0.0233 | 0.0272 | 0.0252 | 0.2128 | -0.1232 | -0.0992 | -0.1112 | | L7 | 0:00:30 | 0.0226 | 0.0206 | 0.0216 | 0.2286 | 0.2247 | 0.2309 | 0.2278 | 0.0242 | 0.0288 | 0.0265 | 0.2335 | -0.1281 | -0.1048 | -0.1165 | | L7
L7 | 0:01:00 | 0.0226 | 0.0207 | 0.0217 | 0.2331 | 0.2293 | 0.2352 | 0.2323 | 0.0245 | 0.0288 | 0.0267 | 0.2381 | -0.1292 | -0.1061 | -0.1177 | | L7
L7 | 0:02:00
0:04:00 | 0.0227
0.0227 | 0.0209
0.0210 |
0.0218
0.0219 | 0.2404
0.2467 | 0.2366
0.2432 | 0.2426
0.2495 | 0.2396
0.2464 | 0.0249
0.0251 | 0.0290
0.0295 | 0.0269
0.0273 | 0.2455
0.2521 | -0.1314
-0.1335 | -0.1078
-0.1092 | -0.1196
-0.1214 | | | | 0.0227 | 0.0210 | 0.0219 | 0.2467 | 0.2432 | 0.2495 | | 0.0251 | 0.0295 | 0.0273 | 0.2521 | -0.1335
-0.1395 | -0.1092 | -0.1214
-0.1271 | | L8
L8 | 0:00:30
0:01:00 | 0.0238 | 0.0218 | 0.0227 | 0.2666 | 0.2619 | 0.2669 | 0.2654
0.2756 | 0.0267 | 0.0305 | 0.0289 | 0.2727 | -0.1395 | -0.1146 | -0.1271
-0.1295 | | L8 | 0:01:00 | 0.0238 | 0.0220 | 0.0229 | 0.2761 | 0.2721 | 0.2790 | 0.2736 | 0.0276 | 0.0308 | 0.0209 | 0.2020 | -0.1423 | -0.1107 | -0.1293 | | L8 | 0:02:00 | 0.0230 | 0.0223 | 0.0231 | 0.2996 | 0.2838 | 0.3032 | 0.2876 | 0.0278 | 0.0311 | 0.0294 | 0.2943 | -0.1471 | -0.1204 | -0.1381 | | L8 | 0:04:00 | 0.0240 | 0.0224 | 0.0232 | 0.2990 | 0.2903 | 0.3032 | 0.2999 | 0.0278 | 0.0314 | 0.0290 | 0.3000 | -0.1316 | -0.1240 | -0.1361 | | L9 | 0:00:30 | 0.0248 | 0.0223 | 0.0233 | 0.3358 | 0.3120 | 0.3371 | 0.3353 | 0.0204 | 0.0310 | 0.0237 | 0.3432 | -0.1493 | -0.1376 | -0.1404 | | L9 | 0:00:30 | 0.0248 | 0.0236 | 0.0242 | 0.3338 | 0.3333 | 0.3438 | 0.3333 | 0.0303 | 0.0330 | 0.0310 | 0.3432 | -0.1623 | -0.1370 | -0.1490 | | L9
L9 | 0:01:00 | 0.0249 | 0.0230 | 0.0243 | 0.3423 | 0.3404 | 0.3509 | 0.3421 | 0.0304 | 0.0331 | 0.0317 | 0.3490 | -0.1623 | -0.1393 | -0.1508 | | L9 | 0:02:00 | 0.0249 | 0.0237 | 0.0243 | 0.3575 | 0.3564 | 0.3594 | 0.3579 | 0.0300 | 0.0333 | 0.0319 | 0.3652 | -0.1691 | -0.1410 | -0.1532 | | L10 | 0:04:00 | 0.0249 | 0.0230 | 0.0244 | 0.3924 | 0.3908 | 0.3943 | 0.3926 | 0.0310 | 0.0333 | 0.0321 | 0.4006 | -0.1802 | -0.1581 | -0.1692 | | L10 | 0:00:30 | 0.0258 | 0.0249 | 0.0254 | 0.3924 | 0.3989 | 0.4025 | 0.3920 | 0.0328 | 0.0348 | 0.0338 | 0.4083 | -0.1825 | -0.1608 | -0.1032 | | L10 | 0:01:00 | 0.0258 | 0.0250 | 0.0254 | 0.4086 | 0.4080 | 0.4023 | 0.4007 | 0.0328 | 0.0348 | 0.0338 | 0.4063 | | -0.1650 | -0.1717 | | LIU | 0.02.00 | 0.0238 | 0.0230 | 0.0234 | 0.4000 | 0.4000 | 0.4114 | 0.4097 | 0.0328 | 0.0348 | 0.0336 | 0.4109 | -0.1008 | -0.1000 | -0.1754 | Table E.1 Adjusted Indicator Readings, Shaft 2 - 1996 | Load | Elapsed | | Тор М | id Cell | | Bottom I | /lid Cell (Re | et.Beam) | | Top Bot | tom Cell | | Bottom Bo | ttom Cell (| Ret.Beam) | |------------|--------------------|------------------|------------------|------------------|------------------|------------------|------------------|------------------|------------------|------------------|------------------|------------------|--------------------|--------------------|--------------------| | Interval | Time | TT-E | TT-F | Avg. Rdg | Mvmt. | TT-C | TT-D | Mvmt. | 9751 | 9752 | Avg. Rdg | Mvmt. | TT-A | TT-B | Mvmt. | | interval | hhmmss | (inches) | L10 | 0:04:00 | 0.0258 | 0.0253 | 0.0256 | 0.4202 | 0.4196 | 0.4233 | 0.4215 | 0.0324 | 0.0348 | 0.0336 | 0.4282 | -0.1906 | -0.1708 | -0.1807 | | L11 | 0:00:30 | 0.0266 | 0.0263 | 0.0265 | 0.4561 | 0.4536 | 0.4596 | 0.4566 | 0.0341 | 0.0367 | 0.0354 | 0.4650 | -0.2032 | -0.1832 | -0.1932 | | L11 | 0:01:00 | 0.0266 | 0.0265 | 0.0266 | 0.4653 | 0.4632 | 0.4691 | 0.4662 | 0.0341 | 0.0369 | 0.0355 | 0.4742 | -0.2067 | -0.1872 | -0.1970 | | L11 | 0:02:00 | 0.0266 | 0.0266 | 0.0266 | 0.4756 | 0.4735 | 0.4795 | 0.4765 | 0.0340 | 0.0372 | 0.0356 | 0.4846 | -0.2107 | -0.1919 | -0.2013 | | L11 | 0:04:00 | 0.0267 | 0.0266 | 0.0267 | 0.4836 | 0.4815 | 0.4876 | 0.4846 | 0.0341 | 0.0371 | 0.0356 | 0.4925 | -0.2168 | -0.1975 | -0.2072 | | L12 | 0:00:30 | 0.0273 | 0.0277 | 0.0275 | 0.5193 | 0.5154 | 0.5226 | 0.5190 | 0.0350 | 0.0383 | 0.0367 | 0.5284 | -0.2308 | -0.2118 | -0.2213 | | L12 | 0:01:00 | 0.0274 | 0.0278 | 0.0276 | 0.5303 | 0.5261 | 0.5343 | 0.5302 | 0.0352 | 0.0386 | 0.0369 | 0.5396 | -0.2359 | -0.2166 | -0.2263 | | L12 | 0:02:00 | 0.0274 | 0.0280 | 0.0277 | 0.5448 | 0.5415 | 0.5494 | 0.5455 | 0.0355 | 0.0385 | 0.0370 | 0.5541 | -0.2439 | -0.2250 | -0.2345 | | L12 | 0:04:00 | 0.0274 | 0.0281 | 0.0278 | 0.5602 | 0.5574 | 0.5649 | 0.5612 | 0.0354 | 0.0389 | 0.0372 | 0.5696 | -0.2531 | -0.2361 | -0.2446 | | L13 | 0:00:30 | 0.0278 | 0.0290 | 0.0284 | 0.5876 | 0.5824 | 0.5911 | 0.5868 | 0.0365 | 0.0401 | 0.0383 | 0.5975 | -0.2651 | -0.2495 | -0.2573 | | L13 | 0:01:00 | 0.0279 | 0.0292 | 0.0286 | 0.6029 | 0.5986 | 0.6072 | 0.6029 | 0.0369 | 0.0403 | 0.0386 | 0.6129 | -0.2713 | -0.2557 | -0.2635 | | L13 | 0:02:00 | 0.0280 | 0.0294 | 0.0287 | 0.6233 | 0.6191 | 0.6276 | 0.6234 | 0.0373 | 0.0405 | 0.0389 | 0.6334 | -0.2811 | -0.2665 | -0.2738 | | L13 | 0:04:00 | 0.0280 | 0.0299 | 0.0290 | 0.6436 | 0.6387 | 0.6486 | 0.6437 | 0.0376 | 0.0412 | 0.0394 | 0.6540 | -0.2957 | -0.2825 | -0.2891 | | L14 | 0:00:30 | 0.0287 | 0.0308 | 0.0298 | 0.6931 | 0.6877 | 0.6979 | 0.6928 | 0.0394 | 0.0427 | 0.0410 | 0.7044 | -0.3208 | -0.3078 | -0.3143 | | L14 | 0:01:00 | 0.0288 | 0.0309 | 0.0299 | 0.7040 | 0.7003 | 0.7105 | 0.7054 | 0.0391 | 0.0426 | 0.0408 | 0.7149 | -0.3278 | -0.3166 | -0.3222 | | L14 | 0:02:00 | 0.0288 | 0.0311 | 0.0300 | 0.7208 | 0.7182 | 0.7284 | 0.7233 | 0.0398 | 0.0427 | 0.0413 | 0.7321 | -0.3411 | -0.3329 | -0.3370 | | L14 | 0:04:00 | 0.0288 | 0.0312 | 0.0300 | 0.7365 | 0.7354 | 0.7456 | 0.7405 | 0.0393 | 0.0427 | 0.0410 | 0.7475 | -0.3603 | -0.3556 | -0.3580 | | L14 | 0:08:00 | 0.0288 | 0.0314 | 0.0301 | 0.7407 | 0.7540 | 0.7642 | 0.7591 | 0.0394 | 0.0434 | 0.0414 | 0.7520 | -0.3867 | -0.3861 | -0.3864 | | L15 | 0:00:30 | 0.0293 | 0.0326 | 0.0310 | 0.7784 | 0.7907 | 0.8009 | 0.7958 | 0.0414 | 0.0449 | 0.0432 | 0.7906 | -0.4156 | -0.4143 | -0.4150 | | L15 | 0:01:00 | 0.0293 | 0.0327 | 0.0310 | 0.7893 | 0.8024 | 0.8126 | 0.8075 | 0.0413 | 0.0449 | 0.0431 | 0.8014 | -0.4233 | -0.4217 | -0.4225 | | L15 | 0:02:00 | 0.0294 | 0.0328 | 0.0311 | 0.8046 | 0.8182 | 0.8284 | 0.8233 | 0.0417 | 0.0451 | 0.0434 | 0.8169 | -0.4374 | -0.4353 | -0.4364 | | L15 | 0:04:00 | 0.0294 | 0.0330 | 0.0312 | 0.8211 | 0.8343 | 0.8445 | 0.8394 | 0.0424 | 0.0455 | 0.0439 | 0.8338 | -0.4601 | -0.4580 | -0.4591 | | L16 | 0:00:30 | 0.0299 | 0.0342 | 0.0321 | 0.8870 | 0.8975 | 0.9077 | 0.9026 | 0.0433 | 0.0468 | 0.0451 | 0.9000 | -0.5046 | -0.5019 | -0.5033 | | L16 | 0:01:00 | 0.0299 | 0.0343 | 0.0321 | 0.9005 | 0.9101 | 0.9203 | 0.9152 | 0.0439 | 0.0469 | 0.0454 | 0.9138 | -0.5188 | -0.5151 | -0.5170 | | L16 | 0:02:00 | 0.0299 | 0.0346 | 0.0323 | 0.9218 | 0.9323 | 0.9425 | 0.9374 | 0.0443 | 0.0469 | 0.0456 | 0.9351 | -0.5449 | -0.5414 | -0.5432 | | L16 | 0:04:00 | 0.0299 | 0.0350 | 0.0325 | 0.9478 | 0.9578 | 0.9680 | 0.9629 | 0.0441 | 0.0478 | 0.0459 | 0.9613 | -0.5894 | -0.5846 | -0.5870 | | L16 | 0:08:00 | 0.0299 | 0.0354 | 0.0327 | 0.9734 | 0.9826 | 0.9899 | 0.9863 | 0.0446 | 0.0476 | 0.0461 | 0.9868 | -0.6583 | -0.6461 | -0.6522 | | L17 | 0:00:30 | 0.0300 | 0.0362 | 0.0331 | 1.0069 | 1.0131 | 1.0245 | 1.0188 | 0.0461 | 0.0484 | 0.0472 | 1.0210 | -0.7276 | -0.7101 | -0.7189 | | L17
L17 | 0:01:00
0:02:00 | 0.0301
0.0301 | 0.0363
0.0365 | 0.0332
0.0333 | 1.0187
1.0375 | 1.0265
1.0450 | 1.0371
1.0575 | 1.0318
1.0513 | 0.0462
0.0466 | 0.0486
0.0485 | 0.0474
0.0476 | 1.0329
1.0517 | -0.7438
-0.7779 | -0.7260
-0.7572 | -0.7349
-0.7676 | | L17
L17 | 0:02:00 | 0.0301 | 0.0368 | 0.0335 | 1.0655 | 1.0430 | 1.0373 | 1.0313 | 0.0468 | 0.0465 | 0.0478 | 1.0317 | -0.7779 | -0.7372 | -0.7676 | | L17 | 0:04:00 | 0.0302 | 0.0366 | 0.0333 | 1.1297 | 1.1331 | 1.1501 | 1.1416 | 0.0484 | 0.0490 | 0.0479 | 1.1447 | -0.6421 | -0.8863 | -0.8293 | | L18 | 0:00:30 | 0.0307 | 0.0377 | 0.0342 | 1.1297 | 1.1623 | 1.1799 | 1.1711 | 0.0484 | 0.0501 | 0.0492 | 1.1738 | -0.9156 | -0.0003 | -0.9309 | | L18 | 0:01:00 | 0.0307 | 0.0376 | 0.0345 | 1.1386 | 1.1623 | 1.1799 | 1.1711 | 0.0489 | 0.0501 | 0.0495 | 1.1736 | -1.0084 | -0.9733 | -0.9309 | | L18 | 0:02:00 | 0.0309 | 0.0384 | 0.0343 | 1.2577 | 1.2607 | 1.2831 | 1.2719 | 0.0496 | 0.0503 | 0.0499 | 1.2734 | -1.1027 | -1.0593 | -1.0810 | | L19 | 0:04:00 | 0.0309 | 0.0304 | 0.0347 | 1.3382 | 1.3377 | 1.3651 | 1.3514 | 0.0504 | 0.0503 | 0.0504 | 1.3541 | -1.1027 | -1.1635 | -1.1921 | | L19 | 0:00:30 | 0.0314 | 0.0391 | 0.0353 | 1.3659 | 1.3671 | 1.3936 | 1.3804 | 0.0519 | 0.0504 | 0.0511 | 1.3823 | -1.2479 | -1.1881 | -1.1921 | | L19 | 0:01:00 | 0.0314 | 0.0391 | 0.0353 | 1.4048 | 1.4062 | 1.4339 | 1.4201 | 0.0526 | 0.0507 | 0.0510 | 1.4211 | -1.2479 | -1.2330 | -1.2160 | | L19 | 0:04:00 | 0.0316 | 0.0393 | 0.0355 | 1.4529 | 1.4541 | 1.4818 | 1.4680 | 0.0520 | 0.0507 | 0.0517 | 1.4696 | -1.3797 | -1.3083 | -1.3440 | | L19 | 0:04:00 | 0.0310 | 0.0395 | 0.0356 | 1.5082 | 1.5114 | 1.5416 | 1.5265 | 0.0539 | 0.0509 | 0.0522 | 1.5250 | -1.5035 | -1.4314 | -1.4675 | | L20 | 0:00:30 | 0.0317 | 0.0393 | 0.0362 | 1.5837 | 1.5869 | 1.6171 | 1.6020 | 0.0553 | 0.0509 | 0.0524 | 1.6006 | -1.6249 | -1.5437 | -1.5843 | | L20 | 0:00:30 | 0.0323 | 0.0400 | 0.0362 | 1.6115 | 1.6147 | 1.6449 | 1.6298 | 0.0555 | 0.0509 | 0.0531 | 1.6285 | | -1.5648 | -1.6063 | | 120 | 0.01.00 | 0.0324 | 0.0400 | 0.0302 | 1.0113 | 1.0147 | 1.0448 | 1.0290 | 0.0000 | 0.0509 | 0.0002 | 1.0203 | -1.0476 | -1.5040 | -1.0003 | Table E.1 Adjusted Indicator Readings, Shaft 2 - 1996 | Load | Elapsed | | Тор М | id Cell | | Bottom I | Viid Cell (Re | et.Beam) | | Top Bot | tom Cell | | Bottom Bo | ttom Cell (| Ret.Beam) | |----------|---------|----------|----------|----------|----------|----------|---------------|----------|----------|----------|----------|----------|-----------|-------------|-----------| | | Time | TT-E | TT-F | Avg. Rdg | Mvmt. | TT-C | TT-D | Mvmt. | 9751 | 9752 | Avg. Rdg | Mvmt. | TT-A | TT-B | Mvmt. | | Interval | hhmmss | (inches) | L20 | 0:02:00 | 0.0325 | 0.0401 | 0.0363 | 1.6609 | 1.6641 | 1.6943 | 1.6792 | 0.0557 | 0.0509 | 0.0533 | 1.6779 | -1.6921 | -1.6063 | -1.6492 | | L20 | 0:04:00 | 0.0328 | 0.0401 | 0.0365 | 1.7526 | 1.7558 | 1.7860 | 1.7709 | 0.0562 | 0.0509 | 0.0535 | 1.7697 | -1.7841 | -1.6900
 -1.7371 | | L21 | 0:00:30 | 0.0334 | 0.0405 | 0.0370 | 1.9506 | 1.9538 | 1.9840 | 1.9689 | 0.0578 | 0.0509 | 0.0544 | 1.9680 | -1.8945 | -1.7853 | -1.8399 | | L21 | 0:01:00 | 0.0336 | 0.0405 | 0.0371 | 2.0232 | 2.0264 | 2.0566 | 2.0415 | 0.0581 | 0.0509 | 0.0545 | 2.0406 | -1.9262 | -1.8115 | -1.8689 | | L21 | 0:02:00 | 0.0337 | 0.0405 | 0.0371 | 2.1616 | 2.1648 | 2.1950 | 2.1799 | 0.0592 | 0.0511 | 0.0551 | 2.1796 | -1.9896 | -1.8671 | -1.9284 | | L21 | 0:04:00 | 0.0337 | 0.0405 | 0.0371 | 2.3505 | 2.3537 | 2.3839 | 2.3688 | 0.0596 | 0.0507 | 0.0551 | 2.3685 | -2.0987 | -1.9598 | -2.0293 | | U1 | 0:00:30 | 0.0337 | 0.0401 | 0.0369 | 2.3521 | 2.3553 | 2.3855 | 2.3704 | 0.0593 | 0.0507 | 0.0550 | 2.3702 | -2.1044 | -1.9668 | -2.0356 | | U1 | 0:03:00 | 0.0334 | 0.0399 | 0.0367 | 2.3535 | 2.3567 | 2.3869 | 2.3718 | 0.0591 | 0.0502 | 0.0546 | 2.3714 | -2.1044 | -1.9718 | -2.0381 | | U2 | 0:00:30 | 0.0312 | 0.0380 | 0.0346 | 2.3492 | 2.3524 | 2.3826 | 2.3675 | 0.0581 | 0.0494 | 0.0538 | 2.3684 | -2.0772 | -1.9547 | -2.0160 | | U2 | 0:02:30 | 0.0310 | 0.0378 | 0.0344 | 2.3493 | 2.3525 | 2.3827 | 2.3676 | 0.0572 | 0.0489 | 0.0530 | 2.3679 | -2.0703 | -1.9516 | -2.0110 | | U3 | 0:00:30 | 0.0271 | 0.0344 | 0.0308 | 2.3324 | 2.3356 | 2.3658 | 2.3507 | 0.0541 | 0.0463 | 0.0502 | 2.3518 | -2.0181 | -1.9164 | -1.9673 | | U3 | 0:03:00 | 0.0270 | 0.0344 | 0.0307 | 2.3315 | 2.3347 | 2.3649 | 2.3498 | 0.0535 | 0.0459 | 0.0497 | 2.3504 | -2.0123 | -1.9058 | -1.9591 | | U4 | 0:00:30 | 0.0142 | 0.0213 | 0.0178 | 2.1988 | 2.2020 | 2.2322 | 2.2171 | 0.0322 | 0.0294 | 0.0308 | 2.2118 | -1.8036 | -1.7250 | -1.7643 | | U4 | 0:03:00 | 0.0138 | 0.0208 | 0.0173 | 2.1854 | 2.1886 | 2.2188 | 2.2037 | 0.0315 | 0.0289 | 0.0302 | 2.1982 | -1.7810 | -1.7002 | -1.7406 | | U5 | 0:00:30 | 0.0130 | 0.0199 | 0.0165 | 2.1745 | 2.1777 | 2.2079 | 2.1928 | 0.0304 | 0.0285 | 0.0294 | 2.1875 | -1.7520 | -1.6733 | -1.7127 | | U5 | 0:03:00 | 0.0127 | 0.0193 | 0.0160 | 2.1639 | 2.1671 | 2.1973 | 2.1822 | 0.0286 | 0.0271 | 0.0279 | 2.1757 | -1.7381 | -1.6594 | -1.6988 | | U5 | 0:06:00 | 0.0122 | 0.0188 | 0.0155 | 2.1547 | 2.1579 | 2.1881 | 2.1730 | 0.0278 | 0.0265 | 0.0271 | 2.1663 | -1.7319 | -1.6491 | -1.6905 | | U5 | 0:12:00 | 0.0121 | 0.0184 | 0.0153 | 2.1450 | 2.1482 | 2.1784 | 2.1633 | 0.0269 | 0.0260 | 0.0265 | 2.1562 | -1.7250 | -1.6462 | -1.6856 | | U5 | 0:24:00 | 0.0114 | 0.0180 | 0.0147 | 2.1357 | 2.1389 | 2.1691 | 2.1540 | 0.0265 | 0.0253 | 0.0259 | 2.1468 | -1.7169 | -1.6418 | -1.6794 | | U5 | 0:47:30 | 0.0111 | 0.0178 | 0.0145 | 2.1314 | 2.1346 | 2.1648 | 2.1497 | 0.0258 | 0.0247 | 0.0253 | 2.1422 | -1.7169 | -1.6401 | -1.6785 | Table E.2 Calculated Strain, Shaft 2 - 1996 | | Elapsed | | | | | | | Strain Diff | erence (Δε | e) ustrain | | | | | | | |---------------|--------------------|----------|----------------|----------------|--------------|------------------------|----------------|------------------|------------------|------------------|----------------|----------------|----------------|--------------|----------------|--------------| | Load | Time | Gage # | 10614 | 10615 | 10616 | 10617 | 10618 | 10619 | 10620 | 10621 | 10622 | 10623 | 10626 | 10627 | 10624 | 10625 | | Interval | hhmmss | Elev. ft | +24.40 | +24.40 | +14.40 | +14.40 | +4.40 | +4.40 | -5.60 | -5.60 | -15.60 | -15.60 | -27.60 | -27.60 | -32.60 | -32.60 | | L0 | 0:00:00 | | -10.45 | -9.17 | -6.40 | -16.36 | -14.43 | -22.56 | -51.32 | -43.91 | -29.57 | -32.04 | -23.79 | -36.98 | -16.85 | -27.01 | | L0 | 0:00:30 | | -10.80 | -8.70 | -6.04 | -15.93 | -13.48 | -21.60 | -49.48 | -42.10 | -27.24 | -29.27 | -17.16 | -30.63 | -7.35 | -23.05 | | L1 | 0:00:00 | | -10.45 | -7.88 | -5.31 | -15.96 | -12.85 | -20.92 | -46.77 | -40.52 | -24.95 | -26.78 | -13.99 | -27.39 | -4.10 | -17.57 | | L1 | 0:00:30 | | -9.69 | -7.70 | -5.16 | -15.46 | -12.33 | -20.82 | -47.24 | -39.94 | -25.06 | -26.20 | -13.70 | -27.10 | -3.82 | -16.10 | | L1 | 0:01:00 | | -10.20 | -8.31 | -5.38 | -15.24 | -12.47 | -20.71 | -45.94 | -39.72 | -24.25 | -25.70 | -12.98 | -24.64 | -2.82 | -15.56 | | L1 | 0:01:30 | | -10.16 | -8.27 | -5.31 | -15.10 | -12.40 | -20.60 | -45.84 | -39.54 | -24.15 | -25.41 | -12.54 | -24.20 | -2.68 | -15.27 | | L1 | 0:02:00 | | -10.16 | -8.27 | -5.31 | -15.06 | -12.36 | -20.60 | -45.69 | -39.47 | -24.40 | -25.30 | -12.83 | -24.31 | -2.64 | -15.27 | | L1 | 0:02:30 | | -9.59 | -7.74 | -4.98 | -15.06 | -12.36 | -20.60 | -46.23 | -39.43 | -24.29 | -25.37 | -12.80 | -24.35 | -2.61 | -15.41 | | L1 | 0:03:00 | | -10.23 | -7.74 | -5.23 | -15.10 | -12.33 | -20.60 | -45.62 | -39.51 | -24.36 | -25.26 | -12.76 | -24.27 | -2.61 | -15.23 | | L1 | 0:03:30 | | -10.20 | -7.74 | -5.23 | -15.03 | -12.15 | -20.49 | -46.38 | -39.29 | -24.00 | -25.26 | -12.40 | -24.24 | -2.57 | -15.20 | | L1 | 0:04:00 | | -9.55 | -8.27 | -4.90 | -15.03 | -12.33 | -20.49 | -45.62 | -39.33 | -23.93 | -25.26 | -12.44 | -24.16 | -2.61 | -15.20 | | L1 | 0:04:30 | | -9.55 | -7.66 | -4.98 | -15.03 | -12.12 | -20.53 | -45.62 | -39.33 | -24.29 | -25.26 | -12.33 | -24.05 | -2.57 | -15.20 | | L1 | 0:05:00 | | -9.52 | -7.31 | -4.28 | -14.63 | -11.49 | -19.71 | -43.89 | -37.70 | -22.40 | -23.28 | -9.16 | -20.64 | 2.21 | -11.60 | | L1 | 0:05:30 | | -8.76 | -7.38 | -3.66 | -13.62 | -10.33 | -18.61 | -40.90 | -34.60 | -18.35 | -20.51 | -5.19 | -14.95 | 7.14 | -7.42 | | L2 | 0:00:00 | | -8.26 | -7.06 | -3.07 | -13.08 | -9.53 | -18.04 | -38.15 | -33.19 | -17.30 | -18.38 | -2.63 | -12.34 | 10.53 | -4.97 | | L2 | 0:00:30 | | -8.12 | -6.59 | -2.93 | -13.51 | -9.25 | -17.54 | -37.61 | -32.29 | -16.93 | -17.84 | -1.66 | -11.35 | 11.56 | -4.25 | | L2 | 0:01:00 | | -8.12 | -6.59 | -2.89 | -12.83 | -9.17 | -17.47 | -37.14 | -32.07 | -16.86 | -17.59 | -1.84 | -12.34 | 10.99 | -3.49 | | L2 | 0:01:30 | | -8.08 | -6.95 | -3.04 | -12.83 | -9.17 | -17.43 | -37.33 | -32.51 | -16.86 | -17.59 | -1.87 | -12.37 | 11.10 | -4.39 | | L2 | 0:02:00 | | -8.23 | -6.95 | -3.00 | -12.79 | -9.10 | -17.57 | -37.25 | -32.00 | -16.86 | -17.48 | -1.84 | -12.23 | 11.35 | -4.39 | | L2 | 0:02:30 | | -8.08 | -6.95 | -2.85 | -13.73 | -9.10 | -17.39 | -37.22 | -32.33 | -16.28 | -17.44 | -1.80 | -12.19 | 10.99 | -4.21 | | L2 | 0:03:00 | | -8.08 | -6.91 | -2.85 | -13.08 | -9.10 | -17.39 | -36.78 | -32.29 | -16.28 | -17.48 | -1.80 | -12.19 | 11.31 | -4.07 | | L2 | 0:03:30 | | -8.19 | -6.91 | -2.85 | -13.01 | -8.86 | -17.64 | -37.11 | -31.86 | -16.53 | -17.34 | -1.77 | -12.19 | 10.99 | -4.39 | | L2 | 0:04:00 | | -8.05 | -6.73 | -3.00 | -13.37 | -8.86 | -17.61 | -36.96 | -32.36 | -16.79 | -17.34 | -1.80 | -12.15 | 10.81 | -4.29 | | L2 | 0:04:30 | | -7.98 | -6.84 | -2.89 | -12.94 | -9.00 | -17.50 | -36.86 | -32.07 | -16.02 | -17.23 | -0.97 | -11.64 | 11.89 | -3.39 | | L2 | 0:05:00 | | -7.37 | -6.16 | -2.20 | -12.36 | -7.95 | -16.43 | -33.79 | -28.97 | -14.09 | -14.88 | 2.34 | -8.01 | 16.31 | 0.18 | | L2 | 0:05:30 | | -6.47 | -5.80 | -0.99 | -11.13 | -6.41 | -15.01 | -30.18 | -25.43 | -11.40 | -11.64 | 6.49 | -3.82 | 21.63 | 4.43 | | L3 | 0:00:00 | | -5.83 | -5.37 | -0.18 | -11.60 | -5.64 | -13.87 | -25.89 | -22.48 | -9.18 | -8.90 | 9.26 | -1.10 | 24.66 | 6.84 | | L3 | 0:00:30 | | -5.47 | -5.30 | 0.22 | -11.24 | -4.94 | -13.29 | -24.45 | -20.89 | -8.38 | -7.53 | 10.74 | 0.44 | 26.73 | 7.85 | | L3 | 0:01:00 | | -5.19 | -5.23 | 0.40 | -10.13 | -4.55 | -13.01 | -23.55 | -19.84 | -7.28 | -6.81 | 11.61 | 1.32 | 27.55 | 9.36 | | L3 | 0:01:30 | | -5.12 | -5.09 | 0.55 | -11.24 | -4.31 | -12.83 | -22.76 | -19.63 | -8.34 | -6.63 | 11.93 | 1.76 | 27.45 | 9.44 | | L3
L3 | 0:02:00
0:02:30 | | -5.12 | -5.09
-5.12 | 0.59 | -10.02
-11.24 | -4.24
-4.17 | -12.76 | -22.68
-22.43 | -19.34 | -7.54 | -6.56 | 11.89 | 1.73 | 27.70 | 9.08 | | | 0:02:30 | | -5.08
-4.94 | -5.12
-5.09 | 0.62 | -11.24
-11.24 | -4.17
-4.17 | -12.69
-12.69 | -22.43
-22.50 | -19.34 | -8.30
7.57 | -6.52
-6.31 | 11.79
12.11 | 1.58
1.91 | 27.77
27.27 | 9.15 | | L3
L3 | 0:03:00 | | -4.94
-4.94 | -5.09
-5.19 | 0.66
0.62 | -11.24
-9.87 | -4.17
-4.17 | -12.69 | -22.50
-22.50 | -19.34
-18.80 | -7.57
-8.30 | -6.52 | 12.11 | 1.91 | 27.27
27.02 | 8.86
9.00 | | L3 | 0:03:30 | | | -5.19
-5.01 | | -9.0 <i>1</i>
-9.98 | -4.17
-4.13 | -12.69 | -22.29 | | -0.30
-7.54 | -6.16 | | | 27.66 | 8.97 | | L3
L3 | 0:04:00 | | -5.04
-5.08 | -5.01
-5.09 | 0.66
0.66 | -9.98
-10.16 | -4.13
-4.13 | -12.69 | -22.29 | -18.72
-18.69 | -7.54
-7.57 | -6.16
-6.52 | 11.68
11.75 | 1.40
1.47 | 27.00 | 8.90 | | L3 | 0:04:30 | | -4.83 | -3.09
-4.91 | 0.88 | -10.16 | -4.13
-3.92 | -12.48 | -22.43 | -18.94 | -7.57
-8.01 | -6.31 | 12.40 | 2.13 | 29.20 | 9.80 | | L3 | 0:05:00 | | -3.00 | -4.91
-4.05 | 3.11 | -9.60
-8.40 | -0.70 | -12.46
-9.62 | -21.03 | -10.94 | -2.22 | -0.07 | 20.80 | 9.62 | 37.55 | 16.75 | | L3
L4 | 0:00:00 | | -2.15 | -3.65 | 3.11 | -7.93 | 0.84 | -9.02
-8.41 | -14.10 | -8.30 | -0.22 | 2.52 | 22.49 | 12.19 | 42.19 | 19.12 | | L4
L4 | 0:00:00 | | -1.90 | -3.62 | 4.36 | -7.93
-7.17 | 0.84 | -7.84 | -8.91 | -6.78 | 0.47 | 3.50 | 24.01 | 13.55 | 43.04 | 20.38 | | L4
L4 | 0:00:30 | | -1.72 | -3.44 | 4.54 | -7.17
-7.17 | 1.75 | -7.63 | -7.93 | -6.21 | 0.47 | 3.82 | 24.87 | 13.29 | 44.47 | 20.35 | | L4
L4 | 0:01:00 | | -1.72 | -3.69 | 4.54 | -7.17
-7.13 | 1.73 | -7.59 | -7.93
-7.75 | -6.03 | 1.38 | 3.82 | 24.33 | 13.59 | 43.97 | 20.33 | | I | 0.01.30 | 1 | -1.57 | -3.09 | 4.54 | -1.13 | 1.47 | -1.59 | -1.13 | -0.03 | 1.30 | 3.02 | 24.33 | 13.38 | 43.31 | 20.20 | Table E.2 Calculated Strain, Shaft 2 - 1996 | Lood | Elapsed | | | | | | | Strain Dif | ference (Δ | ε) μstrain | | | | | | | |------------------|--------------------|----------|--------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------| | Load
Interval | Time |
Gage # | 10614 | 10615 | 10616 | 10617 | 10618 | 10619 | 10620 | 10621 | 10622 | 10623 | 10626 | 10627 | 10624 | 10625 | | IIILEIVAI | hhmmss | Elev. ft | +24.40 | +24.40 | +14.40 | +14.40 | +4.40 | +4.40 | -5.60 | -5.60 | -15.60 | -15.60 | -27.60 | -27.60 | -32.60 | -32.60 | | L4 | 0:02:00 | | -1.65 | -3.58 | 4.76 | -7.13 | 1.40 | -7.56 | -7.61 | -5.88 | 0.80 | 4.11 | 24.80 | 13.18 | 43.47 | 20.17 | | L4 | 0:02:30 | | -1.61 | -3.51 | 4.50 | -7.06 | 1.47 | -7.49 | -7.36 | -5.59 | 1.57 | 4.25 | 24.98 | 13.44 | 44.12 | 20.42 | | L4 | 0:03:00 | | -1.40 | -3.55 | 4.72 | -6.99 | 1.86 | -7.41 | -7.21 | -5.48 | 1.68 | 4.47 | 25.30 | 13.70 | 44.86 | 20.56 | | L4 | 0:03:30 | | -1.50 | -3.55 | 4.79 | -6.95 | 2.07 | -7.34 | -6.92 | -5.23 | 1.75 | 4.07 | 25.38 | 14.65 | 44.15 | 20.53 | | L4 | 0:04:00 | | -1.40 | -3.44 | 4.83 | -6.92 | 1.72 | -7.20 | -6.89 | -5.09 | 1.09 | 4.65 | 25.66 | 13.88 | 44.54 | 20.71 | | L4 | 0:04:30 | | -1.25 | -3.44 | 4.72 | -6.88 | 2.21 | -7.13 | -6.56 | -5.27 | 1.17 | 4.83 | 25.81 | 14.32 | 44.54 | 20.82 | | L5 | 0:00:00 | | 1.14 | -2.44 | 7.36 | -5.26 | 4.76 | -3.78 | 1.62 | 2.31 | 7.47 | 10.63 | 35.11 | 22.29 | 55.64 | 28.38 | | L5 | 0:00:30 | | 1.93 | -2.29 | 8.05 | -4.32 | 5.43 | -3.21 | 4.58 | 5.01 | 7.47 | 12.97 | 37.16 | 24.53 | 58.18 | 30.39 | | L5 | 0:01:00 | | 2.15 | -2.11 | 8.09 | -4.11 | 6.27 | -2.78 | 5.55 | 6.06 | 9.10 | 13.12 | 39.87 | 24.60 | 59.53 | 31.62 | | L5 | 0:01:30 | | 2.43 | -2.11 | 7.98 | -4.00 | 6.62 | -2.50 | 6.20 | 6.89 | 9.32 | 13.70 | 38.71 | 25.63 | 60.57 | 31.69 | | L5
L5 | 0:02:00 | | 2.54 | -2.11 | 8.09 | -3.89 | 6.86 | -2.42 | 6.82 | 7.18 | 8.45 | 14.85 | 39.11 | 26.15 | 60.43 | 31.91 | | L5
L5 | 0:02:30
0:03:00 | | 2.54
2.11 | -2.18
-2.29 | 8.09
8.56 | -4.61
-4.61 | 6.83
6.62 | -2.42
-2.46 | 6.92
6.89 | 7.32
7.43 | 8.30
9.21 | 14.06
13.88 | 40.30
38.71 | 25.81
24.53 | 60.50
60.32 | 31.87
31.15 | | L5
L5 | 0:03:00 | | 2.11 | -2.29 | 8.31 | -3.96 | 6.93 | -2.40 | 6.85 | 7.43 | 9.21 | 14.60 | 38.64 | 25.30 | 59.43 | 31.13 | | L5
L5 | 0:03:30 | | 2.43 | -2.22 | 8.53 | -3.90
-4.54 | 6.69 | -1.64 | 6.78 | 7.43 | 8.16 | 14.78 | 39.94 | 25.89 | 60.21 | 31.98 | | L5 | 0:04:30 | | 2.61 | -2.11 | 8.23 | -4.54 | 6.83 | -1.53 | 7.25 | 7.79 | 8.41 | 14.38 | 39.43 | 26.26 | 60.85 | 32.30 | | L5 | 0:05:00 | | 3.76 | -1.79 | 9.33 | -3.10 | 8.19 | -0.68 | 10.71 | 11.08 | 11.91 | 17.23 | 26.46 | 31.07 | 66.60 | 36.91 | | L5 | 0:05:30 | | 4.44 | -1.58 | 10.06 | -3.24 | 8.82 | 0.39 | 13.63 | 14.36 | 14.42 | 19.93 | 47.47 | 33.97 | 70.38 | 40.62 | | L6 | 0:00:00 | | 4.65 | -1.50 | 10.39 | -2.99 | 9.21 | 1.10 | 15.18 | 15.98 | 15.26 | 21.08 | 49.27 | 35.66 | 72.88 | 43.11 | | L6 | 0:00:30 | | 4.90 | -1.58 | 10.50 | -2.85 | 9.74 | 1.25 | 15.83 | 17.17 | 15.30 | 21.34 | 50.17 | 36.57 | 71.49 | 41.70 | | L6 | 0:01:00 | | 5.01 | -1.58 | 10.58 | -2.27 | 9.91 | 1.57 | 16.30 | 17.75 | 15.77 | 22.13 | 50.82 | 37.01 | 72.35 | 42.57 | | L6 | 0:01:30 | | 5.04 | -1.40 | 10.61 | -2.27 | 9.63 | 1.50 | 16.48 | 17.79 | 15.84 | 22.24 | 51.26 | 37.46 | 73.31 | 43.54 | | L6 | 0:02:00 | | 5.12 | -1.61 | 10.69 | -2.23 | 9.56 | 1.68 | 16.63 | 18.22 | 15.73 | 22.31 | 51.08 | 37.27 | 75.35 | 43.72 | | L6 | 0:02:30 | | 5.01 | -1.61 | 10.72 | -2.23 | 10.12 | 1.82 | 16.84 | 18.44 | 15.73 | 22.27 | 52.12 | 37.49 | 75.74 | 43.47 | | L6 | 0:03:00 | | 5.19 | -1.43 | 10.72 | -2.85 | 10.30 | 1.71 | 16.99 | 18.62 | 15.99 | 22.60 | 52.12 | 37.49 | 75.67 | 43.40 | | L6 | 0:03:30 | | 5.19 | -1.65 | 10.76 | -2.20 | 10.16 | 1.78 | 16.99 | 18.76 | 15.88 | 22.85 | 52.55 | 37.60 | 76.42 | 44.15 | | L6 | 0:04:00 | | 5.22 | -1.61 | 10.76 | -2.20 | 10.19 | 1.85 | 17.13 | 18.90 | 15.88 | 22.92 | 52.55 | 37.60 | 76.35 | 44.08 | | L6 | 0:04:30 | | 5.12 | -1.61 | 10.65 | -2.81 | 10.02 | 1.96 | 17.24 | 18.94 | 15.91 | 22.92 | 52.48 | 37.53 | 76.42 | 44.15 | | L6 | 0:05:00 | | 5.12 | -1.61 | 10.69 | -2.16 | 10.44 | 1.92 | 17.20 | 19.16 | 15.91 | 23.03 | 52.91 | 37.38 | 76.20 | 43.94 | | L6 | 0:05:30 | | 5.26 | -1.61 | 10.83 | -2.81 | 10.02 | 2.21 | 17.31 | 19.23 | 16.13 | 23.17 | 53.31 | 37.79 | 76.49 | 43.94 | | L6 | 0:06:00 | | 5.19 | -1.61 | 10.83 | -2.16 | 10.30 | 2.07 | 17.42 | 19.37 | 15.99 | 23.25 | 53.85 | 38.34 | 76.88 | 44.33 | | L6 | 0:06:30 | | 5.19 | -1.54 | 10.83 | -2.13 | 10.30 | 2.07 | 17.49 | 19.41 | 16.10 | 23.35 | 53.49 | 37.97 | 76.92 | 44.51 | | L6 | 0:07:00 | | 5.33 | -1.47 | 10.91 | -2.13 | 10.26 | 2.14 | 17.63 | 19.52 | 16.32 | 23.53 | 53.63 | 38.08 | 77.09 | 44.69 | | L6 | 0:07:30 | | 5.22 | -1.54 | 10.76 | -2.13 | 10.26 | 2.17 | 17.71 | 19.88 | 15.81 | 23.53 | 53.67 | 38.15 | 77.27 | 44.76 | | L6 | 0:08:00 | | 5.33 | -1.61 | 10.94 | -2.63 | 10.58 | 2.10 | 17.71 | 19.70 | 16.21 | 23.61 | 53.60 | 38.08 | 77.17 | 44.66 | | L6 | 0:08:30 | | 5.29 | -1.61 | 10.87 | -2.13 | 9.84 | 2.00 | 17.63 | 19.81 | 16.28 | 23.64 | 53.89 | 38.37 | 76.84 | 44.33 | | L6 | 0:09:00 | | 5.19 | -1.65 | 10.87 | -2.13 | 10.33 | 2.03 | 17.53 | 19.81 | 16.21 | 22.85 | 53.27 | 38.56 | 76.67 | 45.05 | | L6 | 0:09:30 | | 5.19
5.69 | -1.65 | 10.91 | -2.16 | 9.81 | 2.10 | 17.60 | 19.73
21.00 | 16.13 | 23.21 | 53.13 | 37.53 | 76.45 | 43.54 | | L6
L7 | 0:10:00
0:00:00 | | 5.69 | -1.40
-1.29 | 11.31
11.60 | -1.80
-1.55 | 10.96
11.42 | 2.78
3.49 | 18.79
20.23 | 21.00 | 17.15
18.06 | 24.90
26.13 | 56.59
57.13 | 41.05
41.90 | 80.06
81.38 | 46.89
48.44 | | L7
L7 | 0:00:00 | | 5.94 | -1.29 | 11.71 | -1.55
-1.55 | | 3.49 | 20.23 | 22.80 | 18.25 | 26.13 | 57.13 | 42.82 | 81.56 | 48.44
48.94 | | L7
L7 | 0:00:30 | | 5.90 | -1.29
-1.18 | 11.71 | -1.55
-1.95 | 11.42
11.63 | 3.59 | 20.59 | 22.80 | 18.43 | 26.31 | 57.46
57.96 | 42.82 | 81.56 | 48.94
49.23 | | IL/ | 0:01:00 | | 5.94 | -1.18 | 11.07 | -1.95 | 11.03 | 3.53 | 20.77 | 23.16 | 10.43 | ∠0.36 | 57.96 | 43.26 | ō∠.41 | 49.23 | Table E.2 Calculated Strain, Shaft 2 - 1996 | Lood | Elapsed | | | | | | | Strain Diff | erence (Δε | ε) μstrain | | | | | | | |------------------|--------------------|----------|--------------|----------------|----------------|----------------|----------------|--------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------| | Load
Interval | Time | Gage # | 10614 | 10615 | 10616 | 10617 | 10618 | 10619 | 10620 | 10621 | 10622 | 10623 | 10626 | 10627 | 10624 | 10625 | | IIILervai | hhmmss | Elev. ft | +24.40 | +24.40 | +14.40 | +14.40 | +4.40 | +4.40 | -5.60 | -5.60 | -15.60 | -15.60 | -27.60 | -27.60 | -32.60 | -32.60 | | L7 | 0:01:30 | | 5.97 | -1.36 | 11.75 | -1.51 | 11.59 | 3.46 | 21.10 | 23.45 | 18.79 | 26.78 | 58.21 | 43.15 | 82.23 | 49.59 | | L7 | 0:02:00 | | 6.08 | -1.36 | 11.86 | -1.44 | 12.26 | 3.81 | 21.24 | 23.74 | 18.68 | 26.92 | 58.65 | 43.15 | 82.63 | 49.99 | | L7 | 0:02:30 | | 6.05 | -1.40 | 11.75 | -1.48 | 11.87 | 3.67 | 21.21 | 23.85 | 18.39 | 26.17 | 58.43 | 42.93 | 82.88 | 49.70 | | L7 | 0:03:00 | | 6.15 | -1.43 | 11.75 | -1.51 | 11.73 | 3.56 | 21.28 | 23.92 | 18.76 | 26.02 | 58.50 | 42.96 | 84.16 | 50.99 | | L7 | 0:03:30 | | 6.19 | -1.43 | 11.67 | -1.51 | 11.77 | 3.67 | 21.24 | 23.85 | 18.76 | 27.25 | 58.61 | 43.07 | 83.02 | 49.84 | | L7 | 0:04:00 | | 6.19 | -1.40 | 11.75 | -1.48 | 11.84 | 3.74 | 21.35 | 24.10 | 18.54 | 26.96 | 58.72 | 42.63 | 84.45 | 51.28 | | L8 | 0:00:00 | | 6.51 | -1.11 | 12.22 | -1.12 | 12.54 | 4.53 | 23.12 | 25.76 | 20.61 | 28.40 | 61.60 | 45.97 | 86.84 | 52.65 | | L8 | 0:00:30 | | 6.80 | -1.11 | 12.41 | -0.97 | 12.96 | 4.88 | 24.13 | 26.77 | 21.56 | 29.48 | 62.11 | 48.03 | 88.41 | 54.52 | | L8 | 0:01:00 | | 6.83 | -1.25 | 12.44 | -0.97 | 13.03 | 4.74 | 24.34 | 27.31 | 21.63 | 29.23 | 63.04 | 47.55 | 88.59 | 54.96 | | L8 | 0:01:30 | | 6.80 | -1.22 | 12.52 | -0.90 | 13.17 | 4.92 | 24.67 | 27.71 | 21.49 | 29.91 | 63.62 | 48.03 | 89.23 | 55.60 | | L8 | 0:02:00 | | 6.94 | -1.15 | 12.48 | -1.44 | 13.38 | 5.45 | 24.81 | 28.32 | 22.29 | 30.02 | 64.20 | 48.62 | 90.30 | 56.47 | | L8 | 0:02:30 | | 6.94 | -1.22 | 12.37 | -0.86 | 13.31 | 5.17 | 25.14 | 28.47 | 22.18 | 29.95 | 64.12 | 48.55 | 89.80 | 56.32 | | L8 | 0:03:00 | | 7.05 | -1.25 | 12.52 | -0.86 | 13.20 | 5.49 | 24.85 | 28.61 | 21.78 | 30.31 | 64.20 | 48.62 | 90.12 | 56.65 | | L8 | 0:03:30 | | 6.90 | -1.29 | 12.48 | -0.90 | 13.20 | 5.24 | 24.85 | 28.57 | 21.78 | 29.95 | 63.94 | 48.36 | 89.66 | 56.18 | | L8 | 0:04:00 | | 6.90 | -1.29 | 12.59 | -0.90 | 13.20 | 5.52 | 24.85 | 28.61 | 21.56 | 29.91 | 64.27 | 48.32 | 89.62 | 56.07 | | L8 | 0:04:30 | | 6.98 | -1.25 | 12.52 | -1.30 | 13.13 | 5.13 | 24.85 | 28.68 | 22.03 | 30.20 | 64.30 | 48.36 | 89.91 | 56.18 | | L8 | 0:05:00 | | 7.08 | -1.33 | 12.48 | -1.44 | 13.24 | 5.17 | 24.78 | 28.75 | 21.78 | 30.24 | 64.56 | 49.50 | 90.05 | 56.29 | | L8 | 0:05:30 | | 7.01 | -1.29 | 12.48 | -0.90 | 13.34 | 5.52 | 24.81 | 28.86 | 21.85 | 30.31 | 64.63 | 49.57 | 90.69 | 56.43 | | L8 | 0:06:00 | | 6.94 | -1.22 | 12.63 | -1.48 | 13.20 | 5.24 | 24.85 | 28.93 | 21.89 | 30.09 | 63.69 | 48.62 | 92.09 | 57.84 | | L8 | 0:06:30 | | 6.90 | -1.29 | 12.44 | -0.90 | 12.50 | 5.67 | 24.99 | 29.04 | 22.14 | 30.17 | 64.77 | 49.72 | 90.80 | 56.58 | | L8 | 0:07:00 | | 7.01 | -1.25 | 12.55 | -0.83 | 13.31 | 5.31 | 24.96 | 29.08 | 21.85 | 30.35 | 63.84 | 48.77 | 91.51 | 56.61 | | L8 | 0:07:30 | | 6.94 | -1.22
-1.22 | 12.55 | -1.44 | 13.24
13.24 | 5.67 | 25.24 | 29.19 | 22.00 | 30.42 | 64.95 | 48.77 | 91.05 | 56.72 | | L8 | 0:08:00
0:08:30 | | 7.05 | | 12.59 | -0.83 | | 5.77 | 25.06 | 29.26 | 22.40 | 30.49 | 65.10 | 48.91 | 91.16 | 56.83 | | L8
L8 | 0:08:30 | | 7.01
7.01 | -1.29
-1.22 | 12.59
12.55 | -0.83
-0.83 | 13.41
13.41 | 5.45
5.42 | 25.14
25.17 | 29.37 | 22.40
22.14 | 30.60
30.56 | 65.10
65.13 | 48.91
48.95 | 91.51 | 57.19
56.94 | | L8 | 0:09:00 | | 6.94 | -1.22 | 12.53 | -0.83 | 12.78 | 5.42 | 25.17 | 29.40
29.40 | 22.14 | 30.50 | 65.21 | 48.84 | 91.44
91.51 | 57.01 | | L8 | 0:09:30 |
 6.98 | -1.25 | 12.32 | -0.63
-1.41 | 13.41 | 5.49 | 25.14 | 29.40 | 22.11 | 30.53 | 65.21 | 48.88 | 91.34 | 56.86 | | L8 | 0:10:00 | | 7.12 | -1.25 | 12.46 | -0.72 | 13.41 | 5.49 | 25.14 | 29.40 | 22.32 | 30.60 | 65.28 | 48.95 | 91.16 | 56.90 | | L9 | 0:00:00 | | 7.12 | -0.97 | 13.21 | -0.72 | 14.04 | 6.59 | 27.62 | 31.82 | 24.22 | 32.76 | 69.03 | 53.25 | 96.40 | 61.22 | | L9 | 0:00:30 | | 7.62 | -1.00 | 13.25 | -0.58 | 14.18 | 6.70 | 28.02 | 32.36 | 23.74 | 33.05 | 69.39 | 53.98 | 96.76 | 61.69 | | L9 | 0:01:00 | | 7.62 | -0.93 | 13.25 | -0.79 | 14.43 | 7.38 | 28.63 | 32.69 | 24.47 | 33.23 | 69.82 | 53.54 | 97.30 | 62.23 | | L9 | 0:01:30 | | 7.62 | -0.97 | 13.29 | -0.22 | 13.83 | 7.06 | 27.98 | 32.65 | 24.33 | 32.91 | 70.25 | 53.98 | 96.55 | 63.02 | | L9 | 0:02:00 | | 7.58 | -1.00 | 13.25 | -0.22 | 14.22 | 7.38 | 28.09 | 32.83 | 23.67 | 33.12 | 70.36 | 54.09 | 97.05 | 62.05 | | L9 | 0:02:30 | | 7.62 | -0.97 | 13.18 | -0.83 | 14.22 | 7.41 | 28.06 | 32.87 | 23.60 | 33.01 | 69.89 | 53.61 | 97.44 | 63.49 | | L9 | 0:03:00 | | 7.62 | -0.97 | 13.18 | -0.76 | 14.22 | 7.45 | 28.38 | 32.98 | 24.40 | 33.12 | 70.07 | 54.46 | 96.87 | 62.37 | | L9 | 0:03:30 | | 7.62 | -0.97 | 13.14 | -0.86 | 14.43 | 7.52 | 28.49 | 33.16 | 24.47 | 33.27 | 70.29 | 54.68 | 97.12 | 62.63 | | L9 | 0:04:00 | | 7.62 | -0.97 | 13.25 | -0.76 | 14.29 | 7.06 | 28.42 | 33.30 | 24.55 | 33.37 | 70.50 | 54.75 | 97.55 | 62.88 | | L9 | 0:04:30 | | 7.62 | -0.93 | 13.25 | -0.14 | 13.83 | 7.59 | 28.27 | 33.37 | 24.47 | 33.45 | 69.46 | 53.69 | 97.23 | 63.82 | | L9 | 0:05:00 | | 8.01 | -0.93 | 13.72 | 0.25 | 14.95 | 7.84 | 29.68 | 34.63 | 25.82 | 35.00 | 72.27 | 56.55 | 100.54 | 67.16 | | L10 | 0:00:00 | | 8.16 | -0.64 | 13.80 | -0.11 | 14.92 | 8.77 | 31.34 | 35.90 | 26.95 | 35.64 | 74.11 | 58.42 | 100.94 | 69.69 | | L10 | 0:00:30 | | 8.19 | -0.68 | 13.87 | 0.68 | 15.09 | 8.80 | 31.12 | 36.33 | 26.84 | 35.86 | 74.36 | 58.68 | 103.69 | 68.42 | | L10 | 0:01:00 | | 8.12 | -0.72 | 13.72 | 0.54 | 14.88 | 8.38 | 31.56 | 36.51 | 26.77 | 35.79 | 73.82 | 58.75 | 101.90 | 68.68 | Table E.2 Calculated Strain, Shaft 2 - 1996 | Load | Elapsed | | | | | | | Strain Dif | ference (Δ | ε) μstrain | | | | | | | |-----------|---------|----------|--------|--------|--------|--------|-------|------------|------------|------------|--------|--------|--------|--------|--------|--------| | Interval | Time | Gage # | 10614 | 10615 | 10616 | 10617 | 10618 | 10619 | 10620 | 10621 | 10622 | 10623 | 10626 | 10627 | 10624 | 10625 | | IIILCIVAI | hhmmss | Elev. ft | +24.40 | +24.40 | +14.40 | +14.40 | +4.40 | +4.40 | -5.60 | -5.60 | -15.60 | -15.60 | -27.60 | -27.60 | -32.60 | -32.60 | | L10 | 0:01:30 | | 8.12 | -0.50 | 13.76 | 0.61 | 14.88 | 8.41 | 31.63 | 36.69 | 26.66 | 35.75 | 74.00 | 59.52 | 101.26 | 68.03 | | L10 | 0:02:00 | | 8.16 | -0.61 | 13.69 | 0.25 | 15.30 | 8.52 | 31.70 | 36.91 | 26.77 | 35.90 | 74.14 | 59.67 | 102.22 | 69.00 | | L10 | 0:02:30 | | 8.12 | -0.68 | 13.76 | 0.65 | 14.85 | 8.73 | 31.34 | 37.09 | 26.88 | 36.04 | 74.32 | 59.97 | 103.86 | 69.87 | | L10 | 0:03:00 | | 8.19 | -0.82 | 13.72 | 0.14 | 15.41 | 8.66 | 31.52 | 37.30 | 27.06 | 36.19 | 74.51 | 60.30 | 102.01 | 67.99 | | L10 | 0:03:30 | | 8.19 | -0.68 | 13.76 | 0.32 | 14.95 | 8.66 | 31.52 | 37.41 | 27.02 | 36.51 | 74.40 | 60.22 | 102.15 | 68.14 | | L10 | 0:04:00 | | 8.12 | -0.72 | 13.87 | 0.11 | 15.37 | 8.84 | 31.77 | 37.49 | 26.84 | 36.44 | 74.47 | 60.30 | 102.69 | 70.44 | | L10 | 0:04:30 | | 8.19 | -0.64 | 13.72 | 0.65 | 15.37 | 8.70 | 31.48 | 37.52 | 26.77 | 36.51 | 74.40 | 60.48 | 102.69 | 70.44 | | L10 | 0:05:00 | | 8.51 | -0.50 | 14.13 | 1.30 | 15.55 | 9.37 | 32.93 | 39.07 | 28.37 | 38.10 | 76.78 | 63.20 | 106.11 | 73.36 | | L11 | 0:00:00 | | 8.62 | -0.47 | 14.31 | 1.51 | 16.18 | 9.73 | 33.94 | 40.01 | 28.95 | 38.64 | 77.82 | 64.48 | 106.36 | 74.98 | | L11 | 0:00:30 | | 8.66 | -0.32 | 14.31 | 1.62 | 16.25 | 10.27 | 34.12 | 40.41 | 28.92 | 39.32 | 78.11 | 65.25 | 106.90 | 76.06 | | L11 | 0:01:00 | | 8.69 | -0.29 | 14.35 | 1.55 | 16.32 | 10.41 | 34.33 | 40.88 | 28.95 | 39.39 | 77.97 | 66.39 | 106.75 | 77.18 | | L11 | 0:01:30 | | 8.59 | -0.32 | 14.20 | 1.62 | 15.93 | 10.05 | 34.19 | 41.06 | 28.73 | 39.18 | 77.32 | 65.47 | 106.40 | 76.24 | | L11 | 0:02:00 | | 8.55 | -0.47 | 14.16 | 1.08 | 16.07 | 10.69 | 33.75 | 40.95 | 28.73 | 39.00 | 77.21 | 65.95 | 107.50 | 76.28 | | L11 | 0:02:30 | | 8.59 | -0.36 | 14.24 | 1.41 | 15.83 | 10.37 | 33.97 | 41.06 | 28.48 | 39.07 | 77.82 | 65.55 | 106.54 | 76.46 | | L11 | 0:03:00 | | 8.55 | -0.43 | 14.16 | 1.44 | 15.58 | 10.09 | 34.01 | 41.16 | 28.52 | 39.18 | 77.57 | 65.69 | 106.75 | 76.60 | | L11 | 0:03:30 | | 8.59 | -0.36 | 14.16 | 1.51 | 15.62 | 10.12 | 34.01 | 41.24 | 28.55 | 39.65 | 78.22 | 65.99 | 108.47 | 77.21 | | L11 | 0:04:00 | | 8.59 | -0.43 | 14.27 | 1.30 | 16.14 | 10.19 | 34.15 | 41.45 | 28.70 | 39.46 | 78.33 | 66.61 | 107.18 | 77.07 | | L11 | 0:04:30 | | 8.66 | -0.25 | 14.20 | 1.30 | 16.21 | 10.51 | 34.19 | 41.56 | 28.73 | 39.61 | 78.04 | 66.32 | 107.40 | 77.64 | | L12 | 0:00:00 | | 9.09 | -0.07 | 14.64 | 2.34 | 16.98 | 11.37 | 36.10 | 43.76 | 30.70 | 41.99 | 80.81 | 70.28 | 111.61 | 82.00 | | L12 | 0:00:30 | | 9.09 | 0.00 | 14.75 | 2.52 | 17.16 | 11.66 | 36.46 | 44.52 | 30.88 | 42.17 | 82.00 | 71.50 | 111.82 | 82.22 | | L12 | 0:01:00 | | 9.09 | 0.00 | 14.64 | 2.59 | 16.95 | 11.94 | 36.68 | 44.99 | 30.92 | 42.46 | 82.25 | 71.75 | 112.18 | 82.58 | | L12 | 0:01:30 | | 9.12 | -0.11 | 14.71 | 2.49 | 17.19 | 11.98 | 36.78 | 45.21 | 30.92 | 42.56 | 81.39 | 72.01 | 113.18 | 84.38 | | L12 | 0:02:00 | | 9.16 | 0.04 | 14.68 | 2.38 | 17.23 | 13.05 | 37.07 | 45.57 | 30.99 | 42.53 | 81.75 | 72.38 | 113.79 | 85.03 | | L12 | 0:02:30 | | 9.09 | -0.07 | 14.68 | 2.27 | 16.88 | 12.26 | 36.82 | 45.53 | 30.96 | 42.89 | 81.64 | 73.26 | 113.82 | 85.06 | | L12 | 0:03:00 | | 9.16 | -0.11 | 14.82 | 2.59 | 16.88 | 12.37 | 37.00 | 45.71 | 31.25 | 43.03 | 81.89 | 72.74 | 112.89 | 85.49 | | L12 | 0:03:30 | | 9.19 | 0.00 | 14.60 | 2.74 | 16.81 | 12.30 | 36.75 | 46.07 | 30.81 | 42.92 | 81.68 | 72.52 | 112.68 | 85.28 | | L12 | 0:04:00 | | 9.05 | 0.00 | 14.57 | 2.59 | 17.05 | 13.26 | 36.68 | 45.78 | 30.66 | 42.82 | 81.53 | 72.49 | 113.86 | 86.47 | | L12 | 0:04:30 | | 9.05 | 0.00 | 14.71 | 2.70 | 16.98 | 12.33 | 36.57 | 46.07 | 30.70 | 42.89 | 81.93 | 72.89 | 113.93 | 86.54 | | L13 | 0:00:00 | | 9.48 | 0.07 | 15.04 | 3.10 | 17.40 | 14.54 | 38.44 | 47.62 | 32.48 | 44.55 | 84.38 | 75.83 | 116.46 | 88.16 | | L13 | 0:00:30 | | 9.52 | 0.18 | 15.26 | 3.35 | 18.03 | 13.87 | 39.13 | 48.63 | 32.81 | 45.56 | 85.39 | 77.33 | 118.35 | 90.21 | | L13 | 0:01:00 | | 9.52 | 0.21 | 15.11 | 3.57 | 18.07 | 15.11 | 39.31 | 49.03 | 33.07 | 45.52 | 85.57 | 77.92 | 118.85 | 90.64 | | L13 | 0:01:30 | | 9.52 | 0.36 | 15.08 | 3.60 | 18.03 | 15.15 | 39.42 | 49.46 | 32.89 | 45.63 | 85.50 | 78.40 | 118.21 | 91.18 | | L13 | 0:02:00 | | 9.55 | 0.25 | 15.11 | 3.64 | 18.10 | 14.58 | 39.53 | 49.79 | 32.99 | 45.88 | 85.97 | 78.91 | 119.46 | 92.05 | | L13 | 0:02:30 | | 9.52 | 0.25 | 15.15 | 3.64 | 18.00 | 15.33 | 39.74 | 49.82 | 32.81 | 45.74 | 85.46 | 78.91 | 119.00 | 91.83 | | L13 | 0:03:00 | | 9.48 | 0.39 | 15.04 | 3.68 | 17.40 | 14.76 | 39.81 | 50.00 | 32.85 | 45.95 | 85.79 | 79.13 | 118.60 | 92.41 | | L13 | 0:03:30 | | 9.59 | 0.25 | 15.04 | 3.78 | 17.61 | 15.47 | 39.92 | 50.26 | 32.92 | 46.13 | 86.04 | 79.54 | 119.60 | 92.70 | | L13 | 0:04:00 | | 9.52 | 0.25 | 15.04 | 3.71 | 18.07 | 15.54 | 39.74 | 50.44 | 32.99 | 46.20 | 85.97 | 79.98 | 119.71 | 93.02 | | L13 | 0:04:30 | | 9.55 | 0.29 | 15.08 | 3.82 | 18.10 | 15.11 | 39.85 | 50.65 | 33.03 | 46.56 | 86.11 | 80.09 | 120.07 | 93.35 | | L13 | 0:05:00 | | 9.87 | 0.43 | 15.55 | 4.22 | 18.21 | 15.97 | 41.40 | 52.10 | 34.42 | 47.86 | 88.45 | 82.55 | 123.24 | 96.77 | | L14 | 0:00:00 | | 10.02 | 0.50 | 15.48 | 4.00 | 18.81 | 16.61 | 42.12 | 53.03 | 34.82 | 48.51 | 88.92 | 83.69 | 123.96 | 97.49 | | L14 | 0:00:30 | | 9.91 | 0.57 | 15.44 | 4.00 | 19.12 | 16.75 | 42.37 | 53.54 | 34.92 | 48.69 | 89.03 | 84.27 | 124.17 | 97.70 | | L14 | 0:01:00 | | 9.94 | 0.64 | 15.41 | 4.58 | 18.28 | 16.97 | 42.01 | 53.90 | 35.14 | 48.55 | 89.18 | 84.97 | 123.57 | 97.09 | __ 88 Table E.2 Calculated Strain, Shaft 2 - 1996 | <u> </u> | Elapsed | | | | | | | Strain Dif | erence (Δι | e) ustrain | | | | | | | |-------------------|--------------------|----------|----------------|--------------|----------------|--------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|-----------------|------------------|------------------| | Load | Time | Gage # | 10614 | 10615 | 10616 | 10617 | 10618 | 10619 | 10620 | 10621 | 10622 | 10623 | 10626 | 10627 | 10624 | 10625 | | Interval | hhmmss | Elev. ft | +24.40 | +24.40 | +14.40 | +14.40 | +4.40 | +4.40 | -5.60 | -5.60 | -15.60 | -15.60 | -27.60 | -27.60 | -32.60 | -32.60 | | L14 | 0:01:30 | • | 10.05 | 0.64 | 15.44 | 4.65 | 18.95 | 17.04 | 42.52 | 54.33 | 35.47 | 49.12 | 89.21 | 85.60 | 124.39 | 100.26 | | L14 | 0:02:00 | | 9.87 | 0.47 | 15.30 | 4.04 | 18.81 | 16.97 | 41.98 | 54.26 | 34.78 | 48.87 | 89.00 | 85.49 | 124.46 | 99.00 | | L14 | 0:02:30 | | 9.87 | 0.79 | 15.52 | 4.65 | 18.81 | 17.04 | 42.52 | 54.44 | 35.11 | 49.02 | 89.43 | 85.93 | 123.53 | 99.54 | | L14 | 0:03:00 | | 9.91 | 0.82 | 15.33 | 4.72 | 18.88 | 17.29 | 42.05 | 54.62 | 35.00 | 49.20 | 89.82 | 86.33 | 124.32 | 100.15 | | L14 | 0:03:30 | | 9.91 | 0.50 | 15.37 | 4.72 | 18.88 | 17.22 | 42.66 | 54.80 | 34.92 | 49.41 | 89.25 | 86.51 | 124.67 | 101.30 | | L14 | 0:04:00 | | 9.98 | 0.64 | 15.41 | 4.72 | 18.84 | 17.32 | 42.81 | 55.02 | 35.00 | 49.52 | 89.32 | 86.81 | 124.10 | 103.21 | | L14 | 0:04:30 | | 9.98 | 0.64 | 15.37 | 4.79 | 18.91 | 17.14 | 42.55 | 55.24 | 35.07 | 49.70 | 89.39 | 87.10 | 124.24 | 101.95 | | L14 | 0:05:00 | | 9.91 | 0.64 | 15.37 | 4.76 | 18.84 | 17.25 | 42.81 | 55.24 | 34.85 | 49.56 | 88.63 | 87.10 | 124.39 | 101.77 | | L14 | 0:05:30 | | 9.87 | 0.50 | 15.30 | 4.76 | 18.84 | 17.54 | 42.16 | 55.52 | 34.82 | 49.23 |
88.56 | 87.03 | 123.49 | 101.34 | | L14 | 0:06:00 | | 9.94 | 0.61 | 15.33 | 4.79 | 18.84 | 17.47 | 42.41 | 55.34 | 35.07 | 49.34 | 88.89 | 87.36 | 124.32 | 101.45 | | L14 | 0:06:30 | | 9.91 | 0.47 | 15.48 | 4.83 | 18.84 | 17.43 | 42.16 | 55.45 | 34.78 | 49.41 | 88.92 | 87.32 | 124.28 | 101.63 | | L14 | 0:07:00 | | 9.94 | 0.82 | 15.33 | 4.79 | 18.31 | 17.64 | 42.59 | 55.52 | 34.82 | 49.77 | 89.14 | 87.54 | 124.46 | 102.49 | | L14 | 0:07:30 | | 9.91 | 0.64 | 15.37 | 4.58 | 18.31 | 17.50 | 42.23 | 55.60 | 34.82 | 49.88 | 88.60 | 87.62 | 123.92 | 102.67 | | L14 | 0:08:00 | | 9.98 | 0.79 | 15.37 | 4.83 | 18.35 | 17.57 | 42.88 | 55.70 | 35.07 | 49.56 | 89.07 | 88.09 | 123.57 | 102.89 | | L14 | 0:08:30 | | 9.94 | 0.64 | 15.33 | 4.86 | 18.91 | 17.61 | 42.30 | 55.81 | 35.00 | 50.02 | 89.25 | 88.28 | 124.49 | 102.42 | | L14 | 0:09:00 | | 9.94 | 0.64 | 15.37 | 4.90 | 18.91 | 17.68 | 42.30 | 55.81 | 34.82 | 49.74 | 89.03 | 88.06 | 124.53 | 103.29 | | L14 | 0:09:30 | | 9.94 | 0.82 | 15.41 | 4.65 | 18.38 | 17.86 | 43.06 | 55.99 | 35.07 | 50.17 | 89.25 | 88.20 | 124.39 | 102.82 | | L14 | 0:10:00 | | 9.94 | 0.64 | 15.37 | 4.90 | 18.91 | 17.75 | 43.10 | 56.10 | 35.25 | 50.24 | 89.72 | 88.68 | 124.39 | 103.61 | | L14 | 0:10:30 | | 10.23 | 1.04 | 15.77 | 5.26 | 19.44 | 18.39 | 43.89 | 56.93 | 36.27 | 51.21 | 91.73 | 90.55 | 127.71 | 105.99 | | L15 | 0:00:00 | | 10.41 | 0.90 | 15.88 | 5.48 | 19.12 | 18.86 | 44.54 | 58.12 | 36.96 | 52.48 | 92.06 | 92.10 | 128.38 | 107.68 | | L15 | 0:00:30 | | 10.37 | 1.11 | 15.88 | 5.41 | 19.82 | 19.21 | 44.54 | 59.13 | 37.11 | 52.69 | 92.31 | 92.61 | 128.60 | 108.47 | | L15 | 0:01:00 | | 10.41 | 1.04 | 15.85 | 5.62 | 19.19 | 19.39 | 44.61 | 59.28 | 37.07 | 52.62 | 91.95 | 93.12 | 127.56 | 108.51 | | L15 | 0:01:30 | | 10.45 | 1.18 | 15.81 | 5.62 | 19.79 | 19.53 | 44.43 | 59.06 | 36.96 | 52.84 | 92.24 | 93.34 | 128.63 | 109.52 | | L15 | 0:02:00 | | 10.48 | 1.25 | 15.74 | 5.48 | 19.19 | 19.50 | 44.79 | 59.64 | 36.86 | 52.84 | 92.09 | 93.64 | 128.56 | 109.88 | | L15 | 0:02:30 | | 10.37 | 1.04 | 15.77 | 5.41 | 19.75 | 19.39 | 44.83 | 59.31 | 36.89 | 53.02 | 92.13 | 94.01 | 128.60 | 110.20 | | L15 | 0:03:00 | | 10.41 | 0.93 | 15.88 | 5.69 | 19.09 | 19.75 | 44.65 | 59.71 | 36.86 | 52.91 | 92.13 | 94.34 | 128.74 | 110.78 | | L15 | 0:03:30 | | 10.41 | 1.04 | 15.70 | 5.66 | 19.68 | 19.60 | 44.50 | 59.96 | 36.82 | 52.80 | 91.55 | 94.30 | 128.46 | 110.67 | | L15 | 0:04:00 | | 10.59 | 1.15 | 15.88 | 5.84 | 19.30 | 19.64 | 44.93 | 60.50 | 36.86 | 53.23 | 92.31 | 95.62 | 128.74 | 111.68 | | L15 | 0:04:30 | | 10.80 | 1.36 | 16.18 | 5.04 | 20.00 | 20.46 | 46.81 | 62.63 | 38.57 | 55.47 | 94.11 | 98.34 | 132.60 | 115.35 | | L16
L16 | 0:00:00
0:00:30 | | 10.73
10.77 | 1.43
1.75 | 16.07
15.96 | 6.27
6.38 | 20.07
20.10 | 20.96 | 46.99 | 62.67
63.14 | 38.53
38.79 | 55.32
55.65 | 95.16
95.92 | 99.40
100.17 | 131.74
132.77 | 115.75
117.19 | | L16 | 0:00:30 | | 10.77 | 1.75 | 15.96 | 6.92 | 20.10 | 21.10
21.10 | 47.17
47.28 | 63.39 | 38.64 | 55.97 | 96.60 | 100.17 | 132.77 | 117.19 | | L16 | 0:01:00 | | 10.80 | 1.54 | 15.90 | 5.84 | 20.56 | 21.10 | | 63.71 | 38.79 | 56.04 | 97.50 | 100.87 | 132.42 | 117.09 | | L16 | 0:01:30 | | 10.77 | 1.61 | 15.92 | 6.59 | 20.56 | 21.55 | 47.57
47.57 | 64.00 | 38.75 | 56.44 | 98.22 | 101.79 | 133.24 | 119.20 | | L16 | 0:02:00 | | 10.80 | 1.72 | 15.99 | 6.63 | 20.73 | 21.56 | 47.82 | 64.22 | 38.79 | 56.66 | 94.26 | 102.55 | 133.24 | 120.18 | | L16 | 0:02:30 | | 10.80 | 1.72 | 15.88 | 5.98 | 20.17 | 21.50 | 47.53 | 64.11 | 38.57 | 56.51 | 94.26 | 103.06 | 133.24 | 120.18 | | L16 | 0:03:00 | | 10.73 | 1.86 | 15.85 | 6.59 | 20.10 | 21.71 | 47.49 | 64.11 | 38.49 | 56.62 | 94.15 | 102.97 | 132.65 | 121.06 | | L16 | 0:03:30 | | 10.67 | 1.58 | 16.14 | 6.63 | 20.63 | 21.92 | 47.49 | 64.47 | 38.49 | 56.62 | 94.37 | 103.19 | 133.24 | 120.54 | | L16 | 0:04:00 | | 10.77 | 1.65 | 15.88 | 6.67 | 20.03 | 21.92 | 47.57 | 64.62 | 38.60 | 56.69 | 94.47 | 103.30 | 133.49 | 120.75 | | L16 | 0:04:30 | | 10.70 | 1.65 | 15.88 | 6.63 | 20.49 | 22.10 | 48.04 | 64.69 | 38.49 | 56.80 | 94.00 | 103.44 | 133.49 | 120.73 | | L16 | 0:05:00 | | 10.73 | 1.90 | 15.92 | 6.63 | 20.10 | 22.10 | 47.82 | 64.76 | 38.60 | 56.91 | 94.62 | 103.99 | 133.13 | 121.09 | | L16 | 0:05:30 | | 10.70 | 1.90 | 15.85 | 5.84 | 20.10 | 22.17 | 47.86 | 64.80 | 38.60 | 56.98 | 94.02 | 103.99 | 133.81 | 121.51 | | LIO | 0.00.00 | 1 | 10.73 | 1.50 | 10.00 | 5.04 | 20.00 | 22.13 | 47.00 | 04.00 | 50.00 | 50.50 | 34.22 | 104.14 | 100.01 | 121.01 | Table E.2 Calculated Strain, Shaft 2 - 1996 | <u> </u> | Elapsed | | | | | | | Strain Dif | ference (Δ | e) ustrain | | | | | | | |------------|--------------------|----------|----------------|--------------|----------------|--------------|----------------|----------------|----------------|----------------|----------------|----------------|------------------|------------------|------------------|------------------| | Load | Time | Gage # | 10614 | 10615 | 10616 | 10617 | 10618 | 10619 | 10620 | 10621 | 10622 | 10623 | 10626 | 10627 | 10624 | 10625 | | Interval | hhmmss | Elev. ft | +24.40 | +24.40 | +14.40 | +14.40 | +4.40 | +4.40 | -5.60 | -5.60 | -15.60 | -15.60 | -27.60 | -27.60 | -32.60 | -32.60 | | L16 | 0:06:30 | | 10.70 | 1.90 | 15.74 | 6.67 | 20.17 | 22.24 | 48.14 | 64.94 | 38.60 | 57.09 | 94.22 | 104.43 | 133.81 | 121.76 | | L16 | 0:07:00 | | 10.70 | 1.93 | 15.85 | 6.74 | 20.70 | 22.17 | 47.57 | 64.98 | 38.75 | 57.16 | 94.11 | 104.69 | 133.95 | 122.05 | | L16 | 0:07:30 | | 10.77 | 1.72 | 15.92 | 6.81 | 20.59 | 22.24 | 47.86 | 65.16 | 38.71 | 57.27 | 94.22 | 104.69 | 133.88 | 122.23 | | L16 | 0:08:00 | | 10.73 | 1.65 | 15.92 | 6.77 | 20.10 | 22.06 | 48.04 | 65.30 | 38.60 | 57.38 | 94.51 | 104.99 | 134.09 | 122.52 | | L16 | 0:08:30 | | 10.62 | 1.61 | 15.77 | 6.81 | 20.28 | 22.31 | 47.68 | 65.12 | 38.35 | 57.02 | 93.93 | 104.40 | 132.95 | 121.51 | | L16 | 0:09:00 | | 10.59 | 1.68 | 15.70 | 6.70 | 20.45 | 22.06 | 47.46 | 65.12 | 38.18 | 56.84 | 93.50 | 103.96 | 132.52 | 121.00 | | L16 | 0:09:30 | | 10.59 | 1.68 | 15.70 | 6.74 | 20.42 | 22.06 | 47.49 | 64.94 | 38.02 | 56.66 | 93.46 | 103.92 | 132.52 | 121.90 | | L16 | 0:10:00 | | 10.55 | 1.65 | 15.66 | 6.09 | 19.75 | 22.10 | 47.31 | 64.90 | 37.95 | 56.66 | 93.68 | 103.85 | 132.63 | 120.97 | | L16 | 0:10:30 | | 10.55 | 1.68 | 15.70 | 6.77 | 20.28 | 21.81 | 47.31 | 65.27 | 37.84 | 56.58 | 93.83 | 103.99 | 132.67 | 121.08 | | L16 | 0:11:00 | | 10.91 | 1.79 | 16.14 | 7.21 | 21.22 | 23.17 | 48.79 | 66.42 | 39.59 | 58.67 | 95.92 | 106.97 | 137.99 | 124.93 | | L17 | 0:00:00 | | 11.09 | 1.93 | 16.32 | 6.77 | 21.50 | 23.63 | 49.73 | 67.18 | 40.24 | 59.29 | 97.03 | 108.11 | 138.81 | 125.61 | | L17 | 0:00:30 | | 11.05 | 2.36 | 16.18 | 7.35 | 21.01 | 23.77 | 50.06 | 67.83 | 40.39 | 59.43 | 97.79 | 108.22 | 139.16 | 125.04 | | L17 | 0:01:00 | | 11.02 | 2.18 | 16.10 | 7.06 | 21.01 | 23.85 | 50.06 | 68.19 | 40.42 | 59.47 | 97.93 | 108.62 | 139.88 | 126.12 | | L17 | 0:01:30 | | 11.20 | 2.22 | 16.03 | 7.46 | 20.98 | 24.17 | 50.27 | 67.93 | 40.50 | 59.50 | 97.79 | 109.10 | 139.70 | 126.48 | | L17 | 0:02:00 | | 11.09 | 2.29 | 16.03 | 7.50 | 21.71 | 24.24 | 50.45 | 68.12 | 40.64 | 59.65 | 98.08 | 109.17 | 139.66 | 127.52 | | L17 | 0:02:30 | | 11.02 | 2.29 | 15.99 | 7.24 | 21.40 | 24.38 | 50.49 | 68.26 | 40.79 | 59.61 | 98.44 | 109.58 | 140.34 | 127.70 | | L17 | 0:03:00 | | 11.13 | 2.36 | 15.96 | 7.68 | 21.54 | 24.42 | 50.45 | 68.80 | 40.64 | 59.58 | 98.73 | 109.83 | 140.23 | 127.20 | | L17 | 0:03:30 | | 11.05 | 2.51 | 15.96 | 7.75 | 21.19 | 24.52 | 50.67 | 68.91 | 40.82 | 59.79 | 98.51 | 110.13 | 139.91 | 127.70 | | L17 | 0:04:00 | | 11.09 | 2.36 | 16.14 | 7.39 | 21.19 | 24.70 | 50.45 | 69.20 | 41.04 | 59.86 | 99.09 | 110.60 | 140.91 | 127.92 | | L17 | 0:04:30 | | 11.23 | 2.51 | 16.18 | 7.89 | 22.03 | 24.84 | 51.50 | 69.74 | 41.48 | 60.69 | 100.46 | 111.93 | 143.41 | 129.61 | | L18 | 0:00:00 | | 11.45 | 2.69 | 16.21 | 8.04 | 21.96 | 25.41 | 52.07 | 70.79 | 42.54 | 61.34 | 101.50 | 113.72 | 145.12 | 132.28 | | L18 | 0:00:30 | | 11.55 | 2.97
2.72 | 16.21 | 8.14 | 22.48 | 26.13 | 52.40 | 70.93 | 42.97 | 61.45 | 102.15
102.51 | 114.61 | 146.05
147.23 | 133.36 | | L18
L18 | 0:01:00
0:01:30 | | 11.55
11.70 | 2.72 | 16.10
16.25 | 8.58 | 22.17
22.66 | 25.38 | 53.37 | 71.22
71.65 | 43.37
43.77 | 61.49 | 102.51 | 115.41
116.11 | 147.23 | 134.08 | | L18 | 0:01:30 | | 11.70 | 2.94 | 16.25 | 8.36
8.29 | 22.62 | 25.59
25.70 | 53.73
53.88 | 71.65 | 43.77 | 61.59
61.34 | 103.56 | 116.11 | 148.44 | 134.18
135.30 | | L18 | 0:02:00 | | 11.63 | 2.94 | 16.18 | 8.29 | 22.20 | 25.70 | 54.09 | 72.23 | 44.03 | 61.41 | 104.85 | 116.37 | 149.05 | 135.44 | | L18 | 0:02:30 | | 11.73 | 2.79 | 16.14 | 8.29 | 22.24 | 26.87 | 54.09 | 71.94 | 44.03 | 61.41 | 103.63 | 116.13 | 149.03 | 135.44 | | L18 | 0:03:00 | | 11.66 | 2.83 | 15.99 | 8.36 | 22.27 | 27.02 | 54.42 | 72.44 | 44.32 | 61.52 | 105.32 | 116.70 | 149.76 | 135.05 | | L18 | 0:04:00 | | 11.84 | 3.01 | 15.99 | 8.47 | 22.80 | 26.13 | 54.13 | 72.59 | 44.47 | 61.63 | 105.58 | 117.10 | 150.41 | 135.48 | | L18 | 0:04:30 | | 11.66 | 3.15 | 15.96 | 8.36 | 22.20 | 27.09 | 54.17 | 72.23 | 44.43 | 61.38 | 105.32 | 116.85 | 150.08 | 135.16 | | L18 | 0:05:00 | | 11.70 | 2.97 | 15.88 | 8.43 | 22.13 | 26.02 | 54.31 | 72.23 | 44.21 | 61.13 | 105.36 | 116.41 | 150.33 | 135.01 | | L18 | 0:05:30 | | 12.02 | 3.33 | 16.18 | 8.68 | 23.18 | 26.80 | 55.72 | 73.35 | 45.67 | 62.42 | 107.92 | 118.43 | 153.55 | 137.50 | | L19 | 0:00:00 | | 12.06 | 3.40 | 16.10 | 8.54 | 22.83 | 27.20 | 56.51 | 73.71 | 45.67 | 62.53 | 110.66 | 119.38 | 155.12 | 138.25 | | L19 | 0:00:30 | | 12.16 | 3.33 | 16.07 | 9.01 | 22.90 | 27.30 | 57.30 | 73.35 | 47.12 | 62.35 | 111.38 | 119.64 | 156.33 | 138.65 | | L19 | 0:01:00 | | 12.20 | 3.40 | 16.07 | 9.19 | 22.94 | 28.16 | 57.74 | 73.85 | 47.12 | 62.06 | 110.23 | 119.49 | 157.01 | 138.94 | | L19 | 0:01:30 | | 12.16 | 3.37 | 15.88 | 8.90 | 22.94
| 28.19 | 57.95 | 73.31 | 47.27 | 61.74 | 111.99 | 119.53 | 157.29 | 138.65 | | L19 | 0:02:00 | | 12.23 | 3.40 | 15.88 | 8.94 | 23.04 | 28.26 | 57.99 | 73.64 | 47.56 | 61.67 | 112.42 | 119.34 | 158.26 | 138.51 | | L19 | 0:02:30 | | 12.23 | 3.55 | 15.88 | 8.97 | 22.97 | 28.26 | 58.57 | 73.42 | 47.85 | 61.67 | 111.99 | 119.78 | 158.90 | 138.76 | | L19 | 0:03:00 | | 12.20 | 3.33 | 15.70 | 8.94 | 23.32 | 28.16 | 57.81 | 73.78 | 47.89 | 61.38 | 113.11 | 119.31 | 159.04 | 138.51 | | L19 | 0:03:30 | | 11.91 | 3.51 | 15.59 | 8.76 | 22.80 | 28.12 | 58.24 | 73.71 | 47.67 | 61.23 | 112.28 | 119.09 | 159.36 | 138.33 | | L19 | 0:04:00 | | 11.70 | 3.58 | 15.48 | 9.01 | 22.80 | 28.37 | 57.92 | 73.49 | 47.89 | 61.16 | 112.68 | 119.09 | 160.04 | 138.43 | | L19 | 0:04:30 | | 11.70 | 3.62 | 15.48 | 9.26 | 22.76 | 28.30 | 58.82 | 73.56 | 48.11 | 61.16 | 113.51 | 119.31 | 160.51 | 138.43 | Table E.2 Calculated Strain, Shaft 2 - 1996 | Load Interval Time hhmmss Gage # 10614 10615 10616 10617 10618 10619 10620 10621 10622 10623 10626 10627 10624 | 3 138.51
2 138.51
5 139.08
3 138.79
9 139.37
8 139.19
6 139.19
1 139.19 | |--|--| | Interval Inhamms Elev. ft +24.40 +24.40 +14.40 +14.40 +4.40 +4.40 +4.40 -5.60 -5.60 -15.60 -15.60 -27.60 -27.60 -32.60 - | -32.60 8 138.47 3 138.51 2 138.51 5 139.08 3 138.79 9 139.37 8 139.19 6 139.19 1 139.19 | | L19 0:05:30 | 3 138.51
2 138.51
5 139.08
3 138.79
9 139.37
8 139.19
6 139.19
1 139.19 | | L19 0:06:00 | 2 138.51
5 139.08
3 138.79
9 139.37
8 139.19
6 139.19
1 139.19 | | L19 0:06:30 | 5 139.08
3 138.79
9 139.37
8 139.19
6 139.19
1 139.19 | | L19 0:07:00 11.88 3.76 15.41 9.30 23.29 28.76 59.47 74.03 49.06 61.20 114.73 119.45 162.3 L19 0:07:30 11.84 3.80 15.37 9.48 23.29 28.76 58.49 73.60 49.16 61.20 115.88 119.45 162.7 L19 0:08:00 11.95 3.58 15.37 9.15 23.15 28.98 59.68 73.85 49.31 61.20 115.31 119.64 163.0 L19 0:08:30 11.88 3.83 15.33 9.48 23.32 29.12 58.53 73.89 49.46 61.16 114.95 119.67 163.3 L19 0:09:00 11.88 3.62 15.33 9.62 23.39 29.19 58.64 74.68 49.56 61.16 115.78 119.34 163.6 | 3 138.79
9 139.37
8 139.19
6 139.19
1 139.19 | | L19 0:07:30 11.84 3.80 15.37 9.48 23.29 28.76 58.49 73.60 49.16 61.20 115.88 119.45 162.7 L19 0:08:00 11.95 3.58 15.37 9.15 23.15 28.98 59.68 73.85 49.31 61.20 115.31 119.64 163.0 L19 0:08:30 11.88 3.83 15.33 9.48 23.32 29.12 58.53 73.89 49.46 61.16 114.95 119.67 163.3 L19 0:09:00 11.88 3.62 15.33 9.62 23.39 29.19 58.64 74.68 49.56 61.16 115.78 119.34 163.6 | 9 139.37
8 139.19
6 139.19
1 139.19 | | L19 0:08:00 11.95 3.58 15.37 9.15 23.15 28.98 59.68 73.85 49.31 61.20 115.31 119.64 163.0 L19 0:08:30 11.88 3.83 15.33 9.48 23.32 29.12 58.53 73.89 49.46 61.16 114.95 119.67 163.3 L19 0:09:00 11.88 3.62 15.33 9.62 23.39 29.19 58.64 74.68 49.56 61.16 115.78 119.34 163.6 | 3 139.19
6 139.19
1 139.19 | | L19 0:08:30 | 6 139.19
1 139.19 | | L19 0:09:00 11.88 3.62 15.33 9.62 23.39 29.19 58.64 74.68 49.56 61.16 115.78 119.34 163.6 | 1 139.19 | | | | | | | | L19 0:09:30 11.95 3.65 15.30 9.77 22.87 29.08 59.90 73.74 49.71 61.16 115.99 119.64 163.9 | | | L19 0:10:00 12:02 3.98 15:22 9.66 23:53 28:91 59:25 74:72 50:62 61:63 117:00 120:63 165:6 | | | L19 0:10:30 12.13 3.94 15.37 9.87 23.08 29.30 60.59 75.19 50.91 61.77 117.40 120.70 166.3 | | | L20 0:00:00 12.27 4.01 15.33 9.73 23.71 29.98 61.09 74.43 51.60 61.77 119.38 121.58 167.4 | | | L20 0:00:30 12.41 4.15 15.26 10.02 23.18 29.69 61.45 74.50 51.97 61.49 119.49 121.55 167.9 | | | L20 0:01:00 12.48 4.23 15.30 10.31 23.74 30.26 61.13 74.46 51.97 61.20 119.45 121.66 168.2 | | | L20 0:01:30 12.59 4.26 15.08 10.31 23.25 30.33 61.45 74.68 52.84 60.91 119.67 121.66 168.8 | | | L20 0:02:00 12.45 4.23 14.97 10.49 23.53 30.37 61.67 73.96 52.84 60.69 119.89 121.62 169.4 | - | | L20 0:02:30 12.56 4.33 14.90 10.49 23.01 30.62 62.53 74.10 53.06 60.40 121.11 121.69 170.0 | | | L20 0:03:00 12.59 4.26 14.79 10.63 23.22 30.69 62.57 73.96 53.35 60.19 121.62 121.91 170.7 | | | L20 0:03:30 12.59 4.44 14.75 10.85 23.32 30.87 62.57 74.18 53.64 60.01 121.26 121.77 171.3 | | | L20 0:04:00 12.59 4.48 14.49 10.92 23.22 30.72 62.86 73.96 53.94 59.68 123.49 121.62 171.9 | | | L20 0:04:30 12.59 4.44 14.49 10.99 23.15 31.15 63.51 73.60 54.26 59.50 122.88 121.55 172.8 | | | L20 0:05:00 12.95 4.73 14.38 11.35 22.83 31.12 64.41 73.96 55.32 59.68 124.93 122.76 175.4 | | | L21 0:00:00 13.02 4.94 13.98 11.86 22.69 31.22 64.81 72.95 55.90 58.57 125.80 122.68 177.1 | | | L21 0:00:30 12.91 5.23 13.65 12.40 22.87 30.51 65.60 72.59 56.48 57.56 125.15 123.20 177.7 | | | L21 0:01:00 12.81 5.34 13.50 12.58 23.46 30.01 66.10 71.80 56.94 56.66 125.83 123.09 178.1 | | | L21 0:01:30 12.95 5.30 13.43 12.79 23.71 29.26 66.57 71.00 57.39 56.19 125.91 123.38 179.5 L21 0:02:00 13.02 5.59 13.32 13.01 23.71 28.91 66.75 70.10 57.81 55.61 126.99 123.38 180.4 | | | L21 0:02:00 13.02 5.59 13.32 13.01 23.71 28.91 66.75 70.10 57.81 55.61 126.99 123.38 180.4 L21 0:02:30 13.06 5.62 13.18 13.04 23.74 29.23 67.26 69.74 58.23 55.14 127.46 123.46 181.2 | | | L21 0:03:00 13.00 5.55 13.14 13.15 23.29 28.94 67.29 70.06 58.60 54.89 127.53 124.15 181.8 | | | L21 0:03:30 12.95 5.62 13.07 13.41 23.43 28.76 67.62 69.56 58.60 54.21 127.46 124.45 181.6 | | | L21 0:04:00 12:35 5.02 13:07 13:41 23:43 26:76 67:02 69:36 58:00 54:21 127:46 124:45 181:0 | | | U1 0:00:00 12.06 5.05 12.37 12.65 22.34 26.80 65.56 67.50 55.28 51.18 121.15 118.39 172.5 | | | U1 0:00:30 11.98 4.80 12.15 12.40 22.03 27.16 64.81 66.74 55.28 50.39 119.49 115.52 166.7 | | | U1 0:01:00 11.88 4.80 12.19 12.40 22.31 27.10 64.99 66.35 54.81 50.10 117.65 114.35 164.5 | | | U1 0:01:30 11.88 5.05 12.11 12.40 21.78 26.02 64.48 66.20 54.81 49.99 117.65 114.42 165.1 | | | U1 0:02:00 11.81 4.91 12.15 12.40 22.31 26.06 64.91 66.49 54.81 50.31 119.38 114.86 166.4 | | | U1 0:02:30 11.77 4.87 12.19 12.40 21.89 27.02 64.59 66.49 54.74 50.02 118.73 115.12 167.0 | | | U1 0:03:00 11.77 4.73 12.15 12.40 22.38 25.98 64.81 66.28 54.66 50.21 118.88 114.86 167.2 | | | U1 0:03:30 11.52 4.76 11.93 12.04 21.92 26.52 64.01 65.84 54.08 49.48 116.86 112.55 162.1 | | | U1 0:04:00 11.13 4.84 11.24 11.57 20.35 25.91 62.68 64.29 51.97 46.96 107.41 103.00 143.7 | | | U2 0:00:00 10.73 4.48 10.87 11.13 20.07 25.06 61.05 62.49 49.16 44.65 97.75 94.15 126.8 | | Table E.2 Calculated Strain, Shaft 2 - 1996 | Lood |
Elapsed | Strain Difference (Δε) μstrain | | | | | | | | | | | | | | | |------------------|--------------------|--------------------------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------| | Load
Interval | Time | Gage # | 10614 | 10615 | 10616 | 10617 | 10618 | 10619 | 10620 | 10621 | 10622 | 10623 | 10626 | 10627 | 10624 | 10625 | | mervar | hhmmss | Elev. ft | +24.40 | +24.40 | +14.40 | +14.40 | +4.40 | +4.40 | -5.60 | -5.60 | -15.60 | -15.60 | -27.60 | -27.60 | -32.60 | -32.60 | | U2 | 0:00:30 | | 10.73 | 4.51 | 10.69 | 10.99 | 19.40 | 24.95 | 60.01 | 62.13 | 49.09 | 44.51 | 96.82 | 93.42 | 125.10 | 104.76 | | U2 | 0:01:00 | | 10.70 | 4.55 | 10.87 | 11.06 | 19.30 | 24.91 | 59.97 | 62.09 | 49.09 | 44.47 | 96.28 | 93.75 | 125.10 | 105.27 | | U2 | 0:01:30 | | 10.77 | 4.30 | 10.83 | 10.88 | 19.37 | 24.91 | 59.94 | 62.09 | 49.06 | 44.44 | 96.82 | 93.75 | 125.10 | 105.37 | | U2 | 0:02:00 | | 10.66 | 4.44 | 10.69 | 11.03 | 19.86 | 24.88 | 60.73 | 62.05 | 48.91 | 44.40 | 96.82 | 93.86 | 124.99 | 104.91 | | U2 | 0:02:30 | | 10.55 | 4.48 | 10.58 | 10.70 | 19.82 | 24.59 | 59.76 | 62.41 | 49.02 | 44.29 | 96.56 | 93.57 | 125.03 | 105.23 | | U2 | 0:03:00 | | 9.34 | 3.94 | 8.93 | 9.33 | 16.98 | 21.60 | 55.50 | 56.07 | 42.32 | 37.45 | 74.32 | 70.91 | 125.03 | 105.23 | | U3 | 0:00:00 | | 8.91 | 3.80 | 8.82 | 8.97 | 16.28 | 20.57 | 52.58 | 53.58 | 39.44 | 35.46 | 63.19 | 63.49 | 71.71 | 63.92 | | U3 | 0:00:30 | | 9.01 | 3.72 | 8.67 | 9.01 | 16.32 | 20.64 | 53.05 | 53.47 | 39.44 | 35.79 | 63.66 | 64.11 | 71.71 | 63.92 | | U3 | 0:01:00 | | 8.98 | 3.76 | 8.78 | 8.83 | 16.28 | 20.53 | 52.36 | 53.43 | 39.44 | 35.82 | 63.76 | 63.97 | 71.88 | 63.92 | | U3 | 0:01:30 | | 8.98 | 3.76 | 8.82 | 8.61 | 15.79 | 20.60 | 52.94 | 53.40 | 39.33 | 35.75 | 63.87 | 64.08 | 71.96 | 63.92 | | U3 | 0:02:00 | | 8.94 | 3.62 | 8.89 | 8.61 | 16.04 | 20.60 | 52.36 | 53.40 | 39.40 | 35.86 | 64.45 | 64.67 | 71.99 | 63.92 | | U3 | 0:02:30 | | 8.98 | 3.90 | 8.45 | 9.01 | 15.79 | 20.07 | 52.36 | 53.40 | 39.33 | 35.82 | 64.38 | 64.59 | 71.99 | 63.92 | | U3 | 0:03:00 | | 8.73 | 3.80 | 8.64 | 8.65 | 15.55 | 20.35 | 51.97 | 52.93 | 39.00 | 35.21 | 61.64 | 62.87 | 71.13 | 64.32 | | U3 | 0:03:30 | | 6.58 | 2.69 | 5.86 | 5.91 | 11.91 | 15.61 | 42.01 | 41.67 | 28.55 | 25.55 | 37.85 | 40.39 | 37.26 | 37.67 | | U3 | 0:04:00 | | 3.86 | 1.65 | 2.85 | 3.93 | 6.44 | 8.77 | 25.14 | 24.32 | 15.11 | 15.03 | 17.30 | 20.20 | 12.96 | 16.67 | | U4 | 0:00:00 | | 2.40 | 0.90 | 1.21 | 2.20 | 3.82 | 5.03 | 14.71 | 13.82 | 7.25 | 7.78 | 8.47 | 10.28 | 6.21 | 7.92 | | U4 | 0:00:30 | | 1.90 | 0.68 | 0.77 | 1.59 | 2.87 | 3.92 | 11.04 | 9.96 | 6.34 | 5.87 | 6.52 | 7.27 | 5.00 | 5.73 | | U4 | 0:01:00 | | 1.82 | 0.68 | 0.84 | 1.15 | 2.66 | 3.85 | 10.06 | 9.24 | 6.05 | 4.90 | 6.16 | 6.94 | 5.18 | 5.76 | | U4 | 0:01:30 | | 1.86 | 0.47 | 0.77 | 1.48 | 2.63 | 3.56 | 9.74 | 8.73 | 5.86 | 5.37 | 6.02 | 6.83 | 5.21 | 5.80 | | U4 | 0:02:00 | | 1.86 | 0.68 | 0.77 | 1.08 | 2.63 | 3.49 | 9.56 | 8.73 | 5.79 | 5.05 | 5.98 | 6.76 | 5.21 | 5.76 | | U4 | 0:02:30 | | 1.82 | 0.68 | 0.81 | 1.44 | 2.63 | 3.49 | 9.45 | 8.59 | 5.75 | 4.83 | 5.84 | 6.68 | 5.07 | 5.73 | | U4 | 0:03:00 | | 1.61 | 0.36 | 0.81 | 1.41 | 2.21 | 3.42 | 9.38 | 8.51 | 5.72 | 5.23 | 5.59 | 6.61 | 5.10 | 5.62 | | U4 | 0:03:30 | | 1.57 | 0.50 | 0.84 | 1.41 | 2.63 | 3.42 | 9.34 | 8.37 | 5.35 | 5.08 | 5.77 | 6.54 | 5.07 | 5.47 | | U4
U4 | 0:04:00 | | 1.61 | 0.50 | 0.88 | 1.05 | 2.31 | 3.42 | 9.30 | 8.44 | 5.64 | 5.15 | 5.70 | 6.50 | 5.07 | 5.51 | | - | 0:04:30 | | 1.32 | 0.68 | 0.88 | 1.08 | 2.31 | 3.64 | 9.20 | 8.51 | 5.64 | 5.15 | 5.59 | 6.43 | 4.82 | 5.47 | | U4
U4 | 0:05:00
0:05:30 | | 1.82
1.65 | 0.68
0.61 | 0.91
0.70 | 1.41
1.26 | 2.59
2.24 | 3.28
2.99 | 9.20
8.73 | 8.23
7.61 | 4.55
4.81 | 4.76
4.07 | 5.51
4.18 | 6.39
5.03 | 4.75
3.25 | 5.47
3.67 | | U 5 | 0:05:30 | | | 0.61 | 0.70 | | 1.96 | | | 6.21 | 4.61 | | | | | | | U5 | 0:00:00 | | 1.32
1.11 | 0.32 | 0.46 | 0.50
1.01 | 1.79 | 2.60
2.25 | 7.36
6.49 | 5.74 | 3.71 | 3.71
3.35 | 3.68
3.42 | 4.33
4.19 | 3.07
2.75 | 3.06
2.95 | | U5 | 0:00:30 | | 0.72 | 0.23 | 0.33 | 0.76 | 1.79 | 2.23 | 6.20 | 5.14 | 3.42 | 3.06 | 3.10 | 3.71 | 2.73 | 3.10 | | U5 | 0:01:00 | | 1.00 | 0.21 | 0.26 | 0.76 | 1.09 | 1.82 | 5.81 | 4.73 | 3.10 | 2.81 | 2.88 | 3.49 | 2.71 | 2.66 | | U5 | 0:02:00 | | 0.93 | 0.14 | 0.13 | 0.03 | 1.03 | 1.85 | 5.12 | 4.73 | 2.04 | 2.59 | 2.74 | 3.43 | 2.53 | 2.48 | | U5 | 0:02:00 | | 0.33 | -0.07 | 0.18 | 0.67 | 1.26 | 1.57 | 4.80 | 4.00 | 1.86 | 2.27 | 2.74 | 3.08 | 2.43 | 2.40 | | U5 | 0:02:30 | | 0.79 | 0.18 | 0.10 | 0.61 | 1.16 | 1.46 | 4.76 | 3.68 | 1.68 | 2.23 | 2.60 | 2.94 | 2.43 | 2.48 | | U5 | 0:03:00 | | 0.75 | 0.16 | 0.11 | -0.14 | 1.10 | 1.40 | 4.78 | 3.39 | 1.53 | 2.23 | 2.45 | 2.79 | 2.30 | 2.46 | | U5 | 0:04:00 | | 0.73 | -0.11 | 0.07 | -0.14 | 1.02 | 1.28 | 3.97 | 3.28 | 1.38 | 1.95 | 2.20 | 2.64 | 2.21 | 2.27 | | U5 | 0:04:00 | | 0.64 | 0.11 | 0.07 | -0.22 | 0.98 | 1.14 | 3.97 | 2.89 | 1.27 | 1.80 | 2.23 | 2.50 | 2.14 | 2.16 | | U5 | 0:05:00 | | 0.61 | 0.11 | 0.07 | -0.29 | 0.91 | 1.07 | 3.75 | 2.78 | 1.17 | 1.69 | 1.98 | 2.24 | 2.07 | 2.05 | | U5 | 0:05:30 | | 0.57 | 0.07 | 0.04 | -0.32 | 0.84 | 1.00 | 3.53 | 2.56 | 1.06 | 1.59 | 1.87 | 2.13 | 1.96 | 1.98 | | U5 | 0:06:00 | | 0.36 | -0.18 | 0.00 | -0.32 | 0.81 | 0.96 | 3.35 | 2.35 | 0.95 | 1.44 | 1.80 | 2.13 | 1.93 | 1.91 | | U5 | 0:06:30 | | 0.50 | -0.21 | -0.11 | 0.32 | 0.74 | 0.86 | 3.17 | 2.20 | 0.87 | 1.37 | 1.69 | 2.02 | 1.86 | 1.87 | | U5 | 0:07:00 | | 0.30 | 0.04 | -0.11 | 0.32 | 0.74 | 0.82 | 2.99 | 2.20 | 0.76 | 1.26 | 1.66 | 1.91 | 1.78 | 1.80 | | 00 | 0.07.00 | | 0.47 | 0.04 | -0.04 | 0.32 | 0.70 | 0.02 | 2.99 | 2.00 | 0.76 | 1.20 | 1.00 | 1.91 | 1.70 | 1.00 | Table E.2 Calculated Strain, Shaft 2 - 1996 | Lood | Elapsed | | | | | | | Strain Dif | ference (Δ | ε) μstrain | | | | | | | |----------|---------|----------|--------|--------|--------|--------|-------|------------|------------|------------|--------|--------|--------|--------|--------|--------| | Load | Time | Gage # | 10614 | 10615 | 10616 | 10617 | 10618 | 10619 | 10620 | 10621 | 10622 | 10623 | 10626 | 10627 | 10624 | 10625 | | Interval | hhmmss | Elev. ft | +24.40 | +24.40 | +14.40 | +14.40 | +4.40 | +4.40 | -5.60 | -5.60 | -15.60 | -15.60 | -27.60 | -27.60 | -32.60 | -32.60 | | U5 | 0:07:30 | | 0.43 | 0.04 | -0.11 | -0.43 | 0.67 | 0.75 | 2.81 | 1.91 | 0.69 | 1.19 | 1.69 | 1.80 | 1.75 | 1.73 | | U5 | 0:08:00 | | 0.39 | -0.25 | -0.04 | -0.43 | 0.63 | 0.82 | 2.67 | 1.80 | 0.66 | 1.08 | 1.48 | 1.58 | 1.68 | 1.69 | | U5 | 0:08:30 | | 0.36 | -0.25 | -0.04 | 0.25 | 0.60 | 0.64 | 2.52 | 1.70 | 0.58 | 1.01 | 1.41 | 1.51 | 1.61 | 1.62 | | U5 | 0:09:00 | | 0.36 | 0.00 | -0.07 | -0.50 | 0.56 | 0.57 | 2.27 | 1.26 | 0.51 | 0.94 | 1.33 | 1.54 | 1.57 | 1.58 | | U5 | 0:09:30 | | 0.32 | 0.00 | -0.07 | -0.50 | 0.53 | 0.53 | 2.27 | 1.12 | 0.44 | 0.86 | 1.41 | 1.43 | 1.50 | 1.55 | | U5 | 0:10:00 | | 0.29 | 0.00 | -0.18 | -0.54 | 0.49 | 0.50 | 2.13 | 1.41 | 0.40 | 0.79 | 1.19 | 1.36 | 1.43 | 1.48 | | U5 | 0:10:30 | | 0.25 | -0.04 | -0.07 | 0.18 | 0.46 | 0.46 | 2.02 | 1.33 | 0.33 | 0.72 | 1.30 | 1.29 | 1.39 | 1.44 | | U5 | 0:11:00 | | 0.25 | -0.04 | -0.07 | -0.58 | 0.42 | 0.39 | 1.88 | 0.76 | 0.29 | 0.65 | 1.08 | 1.21 | 1.32 | 1.01 | | U5 | 0:11:30 | | 0.21 | -0.04 | -0.18 | 0.11 | 0.35 | 0.39 | 1.73 | 1.19 | 0.25 | 0.61 | 1.19 | 1.14 | 1.28 | 1.40 | | U5 | 0:12:00 | | 0.00 | -0.04 | -0.04 | 0.11 | 0.53 | 0.39 | 1.66 | 0.51 | 0.76 | 0.50 | 0.97 | 0.92 | 1.18 | 1.37 | | U5 | 0:12:30 | | -0.04 | -0.04 | 0.11 | 0.00 | 0.18 | 0.36 | 1.55 | 1.05 | 0.15 | 0.47 | 1.01 | 0.95 | 1.04 | 0.90 | | U5 | 0:13:00 | | -0.04 | -0.04 | -0.04 | -0.58 | 0.04 | 0.39 | 1.44 | 0.97 | 0.73 | 0.40 | 0.90 | 0.84 | 1.00 | 0.86 | | U5 | 0:13:30 | | 0.18 | -0.18 | -0.11 | -0.61 | 0.14 | 0.36 | 1.41 | 0.87 | 0.69 | 0.40 | 0.97 | 0.77 | 1.11 | 0.83 | | U5 | 0:14:00 | | 0.14 | -0.14 | -0.18 | -0.61 | 0.25 | 0.21 | 1.33 | 0.22 | 0.58 | 0.36 | 0.94 | 0.84 | 1.07 | 1.26 | | U5 | 0:14:30 | | 0.14 | -0.07 | -0.11 | -0.65 | 0.25 | 0.21 | 1.23 | 0.07 | 0.00 | 0.32 | 0.76 | 0.81 | 1.00 | 0.76 | | U5 | 0:15:00 | | 0.11 | -0.07 | -0.11 | -0.65 | 0.25 | 0.18 | 1.19 | 0.04 | -0.04 | 0.25 | 0.72 | 0.73 | 0.96 | 1.22 | | U5 | 0:15:30 | | 0.11 | -0.07 | -0.11 | -0.65 | 0.21 | 0.14 | 1.08 | -0.04 | -0.07 | 0.25 | 0.68 | 0.70 | 0.93 | 1.19 | | U5 | 0:16:00 | | 0.07 | -0.32 | -0.22 | -0.68 | 0.21 | 0.14 | 1.01 | 0.69 | -0.07 | 0.18 | 0.76 | 0.66 | 0.89 | 1.19 | | U5 | 0:16:30 | | 0.07 | -0.32 | -0.22 | -0.68 | 0.18 | 0.11 | 0.94 | 0.65 | -0.11 | 0.18 | 0.61 | 0.62 | 0.86 | 1.15 | | U5 | 0:17:00 | | 0.07 | -0.32 | -0.11 | -0.68 | 0.18 | 0.11 | 0.90 | -0.22 | -0.15 | 0.14 | 0.58 | 0.55 | 0.82 | 1.12 | | U5 | 0:17:30 | | 0.04 | -0.32 | -0.11 | -0.65 | 0.14 | 0.11 | 0.83 | -0.25 | -0.18 | 0.04 | 0.54 | 0.51 | 0.79 | 1.12 | | U5 | 0:18:00 | | 0.04 | -0.32 | -0.11 | -0.68 | 0.14 | 0.11 | 0.76 | -0.32 | -0.22 | 0.07 | 0.50 | 0.48 | 0.75 | 1.12 | | U5 | 0:18:30 | | 0.04 | -0.32 | -0.11 | -0.72 | 0.14 | 0.04 | 0.83 | -0.36 | -0.22 | 0.04 | 0.47 | 0.44 | 0.71 | 0.50 | | U5 | 0:19:00 | | 0.04 | -0.07 | -0.11 | -0.04 | 0.14 | 0.00 | 0.65 | 0.43 | -0.25 | 0.00 | 0.43 | 0.40 | 0.68 | 1.04 | | U5 | 0:19:30 | | 0.04 | -0.32 | -0.11 | -0.72 | 0.11 | 0.04 | 0.58 | -0.47 | -0.29 | -0.04 | 0.40 | 0.37 | 0.68 | 1.01 | | U5 | 0:20:00 | | 0.00 | -0.32 | -0.11 | -0.68 | 0.11 | 0.04 | 0.69 | -0.51 | -0.33 | -0.04 | 0.40 | 0.33 | 0.61 | 1.04 | | U5 | 0:20:30 | | 0.00 | -0.32 | -0.11 | -0.72 | 0.07 | -0.04 | 0.50 | -0.54 | -0.33 | -0.07 | 0.36 | 0.33 | 0.61 | 1.04 | | U5 | 0:21:00 | | 0.00 | -0.07 | -0.11 | -0.72 | 0.07 | 0.00 | 0.47 | -0.58 | -0.36 | -0.07 | 0.36 | 0.29 | 0.57 | 1.01 | | U5 | 0:21:30 | | 0.00 | -0.32 | -0.11 | -0.68 | 0.07 | 0.00 | 0.43 | -0.58 | -0.36 | -0.14 |
0.32 | 0.26 | 0.57 | 1.01 | | U5 | 0:22:00 | | 0.00 | -0.07 | -0.18 | -0.72 | 0.07 | -0.07 | 0.40 | 0.25 | -0.36 | -0.11 | 0.40 | 0.26 | 0.57 | 1.01 | | U5 | 0:22:30 | | 0.00 | -0.32 | -0.07 | -0.04 | 0.07 | -0.07 | 0.36 | 0.22 | -0.40 | -0.11 | 0.36 | 0.26 | 0.54 | 1.01 | | U5 | 0:23:00 | | -0.04 | -0.07 | -0.07 | -0.04 | 0.04 | -0.07 | 0.32 | 0.22 | -0.40 | -0.11 | 0.29 | 0.26 | 0.50 | 1.01 | | U5 | 0:23:30 | | 0.00 | -0.32 | -0.07 | -0.72 | 0.07 | -0.07 | 0.32 | -0.69 | -0.40 | -0.22 | 0.25 | 0.22 | 0.46 | 1.01 | | U5 | 0:24:00 | | -0.04 | -0.32 | -0.07 | -0.72 | 0.07 | -0.11 | 0.47 | -0.72 | -0.44 | -0.14 | 0.25 | 0.18 | 0.50 | 0.97 | | U5 | 0:24:30 | | -0.04 | -0.32 | -0.07 | -0.72 | 0.07 | -0.11 | 0.25 | -0.72 | -0.47 | -0.14 | 0.22 | 0.18 | 0.43 | 0.94 | | U5 | 0:25:00 | | -0.04 | -0.07 | -0.07 | -0.04 | 0.07 | -0.11 | 0.25 | 0.14 | -0.44 | -0.14 | 0.29 | 0.18 | 0.46 | 0.94 | | U5 | 0:25:30 | | -0.04 | -0.29 | -0.07 | -0.72 | 0.04 | 0.07 | 0.22 | -0.76 | -0.44 | -0.22 | 0.22 | 0.11 | 0.43 | 0.97 | | U5 | 0:26:00 | | -0.04 | -0.32 | -0.07 | -0.68 | 0.07 | -0.07 | 0.40 | -0.76 | -0.47 | -0.14 | 0.18 | 0.15 | 0.43 | 0.29 | | U5 | 0:26:30 | | -0.04 | -0.32 | -0.15 | -0.72 | 0.04 | -0.07 | 0.40 | 0.11 | -0.47 | -0.18 | 0.18 | 0.15 | 0.43 | 0.94 | | U5 | 0:27:00 | | -0.04 | -0.07 | -0.15 | -0.76 | 0.07 | -0.11 | 0.36 | 0.11 | -0.47 | -0.18 | 0.18 | 0.15 | 0.39 | 0.94 | | U5 | 0:27:30 | | -0.04 | -0.29 | -0.04 | -0.72 | 0.07 | -0.11 | 0.18 | -0.79 | -0.47 | -0.14 | 0.18 | 0.15 | 0.36 | 0.97 | | U5 | 0:28:00 | | -0.04 | -0.04 | -0.04 | -0.72 | 0.04 | -0.11 | 0.36 | 0.07 | -0.51 | -0.14 | 0.14 | 0.15 | 0.36 | 0.94 | Table E.2 Calculated Strain, Shaft 2 - 1996 | Lood | Elapsed | | | | | | | Strain Dif | ference (Δε | ε) μstrain | | | | | | | |----------|---------|----------|--------|--------|--------|--------|-------|------------|-------------|------------|--------|--------|--------|--------|--------|--------| | Load | Time | Gage # | 10614 | 10615 | 10616 | 10617 | 10618 | 10619 | 10620 | 10621 | 10622 | 10623 | 10626 | 10627 | 10624 | 10625 | | Interval | hhmmss | Elev. ft | +24.40 | +24.40 | +14.40 | +14.40 | +4.40 | +4.40 | -5.60 | -5.60 | -15.60 | -15.60 | -27.60 | -27.60 | -32.60 | -32.60 | | U5 | 0:28:30 | | -0.04 | -0.29 | -0.04 | -0.72 | 0.04 | -0.11 | 0.14 | -0.79 | -0.47 | -0.18 | 0.14 | 0.15 | 0.36 | 0.90 | | U5 | 0:29:00 | | -0.04 | -0.29 | -0.04 | -0.72 | 0.07 | -0.11 | 0.14 | -0.79 | -0.51 | -0.22 | 0.22 | 0.22 | 0.32 | 0.25 | | U5 | 0:29:30 | | -0.18 | -0.04 | -0.11 | -0.79 | -0.21 | -0.11 | 0.32 | -0.79 | -0.07 | -0.14 | 0.22 | 0.22 | 0.32 | 0.22 | | U5 | 0:30:00 | | -0.21 | -0.29 | -0.04 | -0.79 | 0.25 | 0.04 | 0.32 | 0.04 | -0.55 | -0.14 | 0.14 | 0.15 | 0.32 | 0.22 | | U5 | 0:30:30 | | -0.04 | -0.04 | -0.04 | 0.00 | -0.07 | -0.07 | 0.25 | -0.87 | -0.76 | -0.22 | 0.11 | -0.07 | 0.21 | 0.22 | | U5 | 0:31:00 | | -0.04 | 0.00 | -0.04 | 0.00 | 0.07 | -0.11 | 0.11 | 0.07 | -0.51 | -0.14 | 0.11 | 0.11 | 0.29 | 0.90 | | U5 | 0:31:30 | | -0.04 | 0.00 | -0.04 | -0.65 | 0.07 | -0.07 | 0.11 | -0.83 | -0.51 | -0.22 | 0.18 | 0.18 | 0.29 | 0.90 | | U5 | 0:32:00 | | -0.04 | -0.25 | 0.00 | -0.65 | 0.07 | -0.07 | 0.11 | -0.83 | -0.51 | -0.14 | 0.18 | 0.18 | 0.29 | 0.90 | | U5 | 0:32:30 | | -0.04 | -0.25 | 0.00 | -0.68 | 0.07 | -0.11 | 0.07 | -0.83 | -0.51 | -0.14 | 0.07 | 0.07 | 0.29 | 0.90 | | U5 | 0:33:00 | | -0.04 | 0.00 | 0.00 | -0.72 | 0.07 | -0.11 | 0.07 | -0.83 | -0.55 | -0.14 | 0.07 | 0.11 | 0.25 | 0.90 | | U5 | 0:33:30 | | -0.04 | 0.00 | 0.00 | -0.68 | 0.07 | -0.11 | 0.29 | -0.83 | -0.51 | -0.14 | 0.14 | 0.07 | 0.25 | 0.90 | | U5 | 0:34:00 | | -0.04 | -0.11 | 0.00 | -0.68 | 0.07 | -0.11 | 0.07 | 0.04 | -0.55 | -0.14 | 0.07 | 0.07 | 0.25 | 0.86 | | U5 | 0:34:30 | | -0.04 | 0.00 | 0.00 | -0.68 | 0.07 | -0.11 | 0.07 | -0.83 | -0.51 | -0.14 | 0.07 | 0.07 | 0.21 | 0.86 | | U5 | 0:35:00 | | -0.04 | -0.25 | 0.00 | -0.68 | 0.07 | -0.11 | 0.07 | -0.83 | -0.55 | -0.14 | 0.11 | 0.11 | 0.18 | 0.86 | | U5 | 0:35:30 | | 0.00 | -0.25 | 0.00 | -0.68 | 0.11 | -0.04 | 0.07 | -0.83 | -0.51 | -0.11 | 0.04 | 0.04 | 0.21 | 0.86 | | U5 | 0:36:00 | | 0.00 | -0.21 | 0.00 | -0.61 | 0.11 | -0.07 | 0.29 | -0.83 | -0.51 | -0.11 | 0.04 | 0.07 | 0.18 | 0.86 | | U5 | 0:36:30 | | 0.00 | 0.04 | -0.07 | -0.61 | 0.11 | -0.11 | 0.07 | 0.04 | -0.55 | -0.11 | 0.04 | 0.07 | 0.21 | 0.86 | | U5 | 0:37:00 | | 0.00 | 0.04 | 0.00 | -0.68 | 0.11 | -0.11 | 0.07 | -0.83 | -0.55 | -0.11 | 0.04 | 0.07 | 0.21 | 0.86 | | U5 | 0:37:30 | | 0.00 | 0.04 | 0.04 | -0.61 | 0.11 | -0.04 | 0.07 | -0.83 | -0.55 | -0.18 | 0.11 | 0.15 | 0.18 | 0.83 | | U5 | 0:38:00 | | 0.00 | 0.04 | 0.04 | -0.61 | 0.11 | -0.04 | 0.07 | -0.87 | -0.55 | -0.11 | 0.07 | 0.11 | 0.14 | 0.83 | | U5 | 0:38:30 | | 0.00 | -0.21 | 0.04 | -0.65 | 0.11 | -0.04 | 0.07 | -0.87 | -0.55 | -0.11 | 0.00 | 0.07 | 0.14 | 0.83 | | U5 | 0:39:00 | | 0.00 | 0.04 | 0.04 | -0.65 | 0.11 | -0.11 | 0.07 | -0.87 | -0.55 | -0.11 | 0.00 | 0.04 | 0.14 | 0.83 | | U5 | 0:39:30 | | 0.00 | 0.04 | 0.04 | -0.65 | 0.11 | -0.11 | 0.25 | -0.87 | -0.55 | -0.11 | 0.00 | 0.04 | 0.14 | 0.83 | | U5 | 0:40:00 | | 0.00 | -0.18 | 0.04 | -0.65 | 0.11 | -0.11 | 0.04 | -0.87 | -0.51 | -0.11 | 0.00 | 0.04 | 0.14 | 0.83 | | U5 | 0:40:30 | | 0.00 | -0.21 | 0.04 | -0.65 | 0.11 | -0.11 | 0.04 | -0.87 | -0.51 | -0.07 | 0.04 | 0.07 | 0.14 | 0.83 | | U5 | 0:41:00 | | 0.00 | -0.04 | 0.04 | -0.65 | 0.11 | -0.07 | 0.04 | -0.87 | -0.51 | -0.07 | 0.04 | 0.07 | 0.11 | 0.83 | | U5 | 0:41:30 | | 0.00 | -0.21 | 0.04 | -0.61 | 0.11 | -0.04 | 0.04 | -0.87 | -0.51 | -0.14 | 0.00 | 0.04 | 0.11 | 0.83 | | U5 | 0:42:00 | | 0.00 | 0.07 | 0.04 | -0.61 | 0.11 | -0.04 | 0.04 | -0.87 | -0.51 | -0.07 | -0.04 | 0.00 | 0.11 | 0.79 | | U5 | 0:42:30 | | 0.00 | 0.07 | -0.04 | 0.07 | 0.11 | -0.11 | 0.04 | 0.04 | -0.51 | -0.07 | -0.04 | 0.00 | 0.11 | 0.79 | | U5 | 0:43:00 | | 0.00 | 0.07 | 0.04 | -0.61 | 0.14 | -0.11 | 0.25 | -0.87 | -0.55 | -0.07 | -0.04 | 0.04 | 0.07 | 0.83 | | U5 | 0:43:30 | | 0.00 | -0.18 | 0.04 | -0.61 | 0.11 | -0.04 | 0.04 | -0.87 | -0.51 | -0.04 | -0.04 | 0.04 | 0.07 | 0.83 | | U5 | 0:44:00 | | 0.00 | -0.18 | 0.07 | -0.58 | 0.14 | -0.04 | 0.22 | -0.87 | -0.51 | -0.04 | 0.00 | 0.07 | 0.07 | 0.07 | | U5 | 0:44:30 | | 0.00 | -0.18 | 0.07 | -0.61 | 0.11 | -0.07 | 0.04 | -0.87 | -0.51 | -0.04 | -0.04 | 0.00 | 0.07 | 0.79 | | U5 | 0:45:00 | | 0.00 | 0.07 | 0.07 | -0.61 | 0.14 | -0.07 | 0.04 | -0.87 | -0.51 | -0.04 | -0.04 | 0.00 | 0.07 | 0.79 | | U5 | 0:45:30 | | 0.00 | 0.07 | 0.07 | -0.61 | 0.14 | -0.07 | 0.00 | -0.87 | -0.51 | -0.04 | -0.04 | 0.00 | 0.07 | 0.79 | | U5 | 0:46:00 | | 0.00 | -0.18 | 0.07 | -0.58 | 0.14 | -0.04 | 0.25 | -0.87 | -0.55 | -0.04 | -0.07 | 0.00 | 0.04 | 0.79 | | U5 | 0:46:30 | | 0.00 | -0.18 | 0.00 | -0.61 | 0.14 | -0.07 | 0.22 | -0.87 | -0.51 | -0.04 | -0.07 | 0.00 | 0.04 | 0.79 | | U5 | 0:47:00 | | 0.00 | 0.11 | 0.07 | -0.61 | 0.14 | -0.07 | 0.25 | 0.04 | -0.51 | -0.04 | -0.07 | 0.00 | 0.04 | 0.76 | | U5 | 0:47:30 | | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | Table E.3 Calculated Strain, 4 Minute Readings, Shaft 2 - 1996 | Load | Elapsed | | | | | | St | rain Diffe | rence (Δε | ε) μstrair | 1 | | | | | | |----------|---------|----------|--------|--------|--------|--------|--------|------------|-----------|------------|--------|--------|--------|--------|--------|--------| | Interval | Time | Gage # | 10614 | 10615 | 10616 | 10617 | 10618 | 10619 | 10620 | 10621 | 10622 | 10623 | 10626 | 10627 | 10624 | 10625 | | interval | hhmmss | Elev. ft | +24.40 | +24.40 | +14.40 | +14.40 | +4.40 | +4.40 | -5.60 | -5.60 | -15.60 | -15.60 | -27.60 | -27.60 | -32.60 | -32.60 | | L0 | 0:00:00 | | -10.45 | -9.17 | -6.40 | -16.36 | -14.43 | -22.56 | -51.32 | -43.91 | -29.57 | -32.04 | -23.79 | -36.98 | -16.85 | -27.01 | | L1 | 0:04:00 | | -9.55 | -8.27 | -4.90 | -15.03 | -12.33 | -20.49 | -45.62 | -39.33 | -23.93 | -25.26 | -12.44 | -24.16 | -2.61 | -15.20 | | L2 | 0:04:00 | | -8.05 | -6.73 | -3.00 | -13.37 | -8.86 | -17.61 | -36.96 | -32.36 | -16.79 | -17.34 | -1.80 | -12.15 | 10.81 | -4.29 | | L3 | 0:04:00 | | -5.04 | -5.01 | 0.66 | -9.98 | -4.13 | -12.69 | -22.29 | -18.72 | -7.54 | -6.16 | 11.68 | 1.40 | 27.66 | 8.97 | | L4 | 0:04:00 | | -1.40 | -3.44 | 4.83 | -6.92 | 1.72 | -7.20 | -6.89 | -5.09 | 1.09 | 4.65 | 25.66 | 13.88 | 44.54 | 20.71 | | L5 | 0:04:00 | | 2.43 | -2.22 | 8.53 | -4.54 | 6.69 | -1.64 | 6.78 | 7.43 | 8.16 | 14.78 | 39.94 | 25.89 | 60.21 | 31.98 | | L6 | 0:04:00 | | 5.22 | -1.61 | 10.76 | -2.20 | 10.19 | 1.85 | 17.13 | 18.90 | 15.88 | 22.92 | 52.55 | 37.60 | 76.35 | 44.08 | | L6 | 0:08:00 | | 5.33 | -1.61 | 10.94 | -2.63 | 10.58 | 2.10 | 17.71 | 19.70 | 16.21 | 23.61 | 53.60 | 38.08 | 77.17 | 44.66 | | L7 | 0:04:00 | | 6.19 | -1.40 | 11.75 | -1.48 | 11.84 | 3.74 | 21.35 | 24.10 | 18.54 | 26.96 | 58.72 | 42.63 | 84.45 | 51.28 | | L8 | 0:04:00 | | 6.90 | -1.29 | 12.59 | -0.90 | 13.20 | 5.52 | 24.85 | 28.61 | 21.56 | 29.91 | 64.27 | 48.32 | 89.62 | 56.07 | | L8 | 0:08:00 | | 7.05 | -1.22 | 12.59 | -0.83 | 13.24 | 5.77 | 25.06 | 29.26 | 22.40 | 30.49 | 65.10 | 48.91 | 91.16 | 56.83 | | L9 | 0:04:00 | | 7.62 | -0.97 | 13.25 | -0.76 | 14.29 | 7.06 | 28.42 | 33.30 | 24.55 | 33.37 | 70.50 | 54.75 | 97.55 | 62.88 | | L10 | 0:04:00 | | 8.12 | -0.72 | 13.87 | 0.11 | 15.37 | 8.84 | 31.77 | 37.49 | 26.84 | 36.44 | 74.47 | 60.30 | 102.69 | 70.44 | | L11 | 0:04:00 | | 8.59 | -0.43 | 14.27 | 1.30 | 16.14 | 10.19 | 34.15 | 41.45 | 28.70 | 39.46 | 78.33 | 66.61 | 107.18 | 77.07 | | L12 | 0:04:00 | | 9.05 | 0.00 | 14.57 | 2.59 | 17.05 | 13.26 | 36.68 | 45.78 | 30.66 | 42.82 | 81.53 | 72.49 | 113.86 | 86.47 | | L13 | 0:04:00 | | 9.52 | 0.25 | 15.04 | 3.71 | 18.07 | 15.54 | 39.74 | 50.44 | 32.99 | 46.20 | 85.97 | 79.98 | 119.71 | 93.02 | | L14 | 0:04:00 | | 9.98 | 0.64 | 15.41 | 4.72 | 18.84 | 17.32 | 42.81 | 55.02 | 35.00 | 49.52 | 89.32 | 86.81 | 124.10 | 103.21 | | L14 | 0:08:00 | | 9.98 | 0.79 | 15.37 | 4.83 | 18.35 | 17.57 | 42.88 | 55.70 | 35.07 | 49.56 | 89.07 | 88.09 | 123.57
| 102.89 | | L15 | 0:04:00 | | 10.59 | 1.15 | 15.88 | 5.84 | 19.30 | 19.64 | 44.93 | 60.50 | 36.86 | 53.23 | 92.31 | 95.62 | 128.74 | 111.68 | | L16 | 0:04:00 | | 10.77 | 1.58 | 16.14 | 6.63 | 20.63 | 21.92 | 47.68 | 64.47 | 38.49 | 56.62 | 94.47 | 103.30 | 133.24 | 121.44 | | L16 | 0:08:00 | | 10.73 | 1.65 | 15.92 | 6.77 | 20.10 | 22.06 | 48.04 | 65.30 | 38.60 | 57.38 | 94.51 | 104.99 | 134.09 | 122.52 | | L17 | 0:04:00 | | 11.09 | 2.36 | 16.14 | 7.39 | 21.19 | 24.70 | 50.45 | 69.20 | 41.04 | 59.86 | 99.09 | 110.60 | 140.91 | 127.92 | | L18 | 0:04:00 | | 11.84 | 3.01 | 15.99 | 8.47 | 22.80 | 26.13 | 54.13 | 72.59 | 44.47 | 61.63 | 105.58 | 117.10 | 150.41 | 135.48 | | L19 | 0:04:00 | | 11.70 | 3.58 | 15.48 | 9.01 | 22.80 | 28.37 | 57.92 | 73.49 | 47.89 | 61.16 | 112.68 | 119.09 | 160.04 | 138.43 | | L19 | 0:08:00 | | 11.95 | 3.58 | 15.37 | 9.15 | 23.15 | 28.98 | 59.68 | 73.85 | 49.31 | 61.20 | 115.31 | 119.64 | 163.08 | 139.19 | | L20 | 0:04:00 | | 12.59 | 4.48 | 14.49 | 10.92 | 23.22 | 30.72 | 62.86 | 73.96 | 53.94 | 59.68 | 123.49 | 121.62 | 171.96 | 143.12 | | L21 | 0:04:00 | | 12.38 | 5.16 | 12.66 | 12.76 | 22.97 | 27.69 | 65.96 | 67.61 | 58.60 | 51.97 | 124.18 | 120.30 | 175.50 | 142.68 | | U1 | 0:03:00 | | 11.77 | 4.73 | 12.15 | 12.40 | 22.38 | 25.98 | 64.81 | 66.28 | 54.66 | 50.21 | 118.88 | 114.86 | 167.25 | 135.01 | | U2 | 0:02:30 | | 10.55 | 4.48 | 10.58 | 10.70 | 19.82 | 24.59 | 59.76 | 62.41 | 49.02 | 44.29 | 96.56 | 93.57 | 125.03 | 105.23 | | U3 | 0:03:00 | | 8.73 | 3.80 | 8.64 | 8.65 | 15.55 | 20.35 | 51.97 | 52.93 | 39.00 | 35.21 | 61.64 | 62.87 | 71.13 | 64.32 | | U4 | 0:03:00 | | 1.61 | 0.36 | 0.81 | 1.41 | 2.21 | 3.42 | 9.38 | 8.51 | 5.72 | 5.23 | 5.59 | 6.61 | 5.10 | 5.62 | | U5 | 0:03:00 | | 0.79 | 0.18 | 0.11 | 0.61 | 1.16 | 1.46 | 4.76 | 3.68 | 1.68 | 2.23 | 2.60 | 2.94 | 2.36 | 2.48 | | U5 | 0:06:00 | | 0.36 | -0.18 | 0.00 | -0.36 | 0.81 | 0.96 | 3.35 | 2.35 | 0.95 | 1.44 | 1.80 | 2.13 | 1.93 | 1.91 | | U5 | 0:12:00 | | 0.00 | -0.04 | -0.04 | 0.11 | 0.53 | 0.39 | 1.66 | 0.51 | 0.76 | 0.50 | 0.97 | 0.92 | 1.18 | 1.37 | | U5 | 0:24:00 | | -0.04 | -0.32 | -0.07 | -0.72 | 0.07 | -0.11 | 0.47 | -0.72 | -0.44 | -0.14 | 0.25 | 0.18 | 0.50 | 0.97 | | U5 | 0:47:30 | | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | Table E.4 Average Calculated Strain, 4 Minute Readings, Shaft 2 - 1996 | Load | Elapsed | | | | Strain Diff | erence (∆a |) μstrain | | | | |------------|---------|--------|--------|--------|-------------|------------|-----------|--------|--------|--------| | Interval | Time | Elev. | IIILEI Vai | hhmmss | +46.30 | +24.40 | +14.40 | +4.40 | -5.60 | -15.60 | -27.60 | -32.60 | -38.6 | | L0 | 0:00:00 | 0.00 | -9.81 | -11.38 | -18.49 | -24.65 | -30.81 | -30.38 | -21.93 | 0.00 | | L1 | 0:04:00 | 0.00 | -8.91 | -9.97 | -16.41 | -20.50 | -24.60 | -18.30 | -8.90 | 17.65 | | L2 | 0:04:00 | 0.00 | -7.39 | -8.19 | -13.23 | -15.15 | -17.06 | -6.98 | 3.26 | 33.02 | | L3 | 0:04:00 | 0.00 | -5.03 | -4.66 | -8.41 | -7.63 | -6.85 | 6.54 | 18.31 | 50.89 | | L4 | 0:04:00 | 0.00 | -2.42 | -1.04 | -2.74 | 0.06 | 2.87 | 19.77 | 32.63 | 69.51 | | L5 | 0:04:00 | 0.00 | 0.11 | 1.99 | 2.52 | 7.00 | 11.47 | 32.91 | 46.10 | 86.08 | | L6 | 0:04:00 | 0.00 | 1.81 | 4.28 | 6.02 | 12.71 | 19.40 | 45.08 | 60.21 | 105.90 | | L6 | 0:08:00 | 0.00 | 1.86 | 4.16 | 6.34 | 13.12 | 19.91 | 45.84 | 60.91 | 106.70 | | L7 | 0:04:00 | 0.00 | 2.40 | 5.14 | 7.79 | 15.27 | 22.75 | 50.68 | 67.86 | 114.35 | | L8 | 0:04:00 | 0.00 | 2.81 | 5.84 | 9.36 | 17.55 | 25.74 | 56.30 | 72.85 | 123.15 | | L8 | 0:08:00 | 0.00 | 2.91 | 5.88 | 9.51 | 17.97 | 26.44 | 57.00 | 73.99 | 124.18 | | L9 | 0:04:00 | 0.00 | 3.33 | 6.25 | 10.67 | 19.82 | 28.96 | 62.63 | 80.21 | 132.75 | | L10 | 0:04:00 | 0.00 | 3.70 | 6.99 | 12.11 | 21.87 | 31.64 | 67.38 | 86.56 | 141.02 | | L11 | 0:04:00 | 0.00 | 4.08 | 7.79 | 13.17 | 23.62 | 34.08 | 72.47 | 92.13 | 149.47 | | L12 | 0:04:00 | 0.00 | 4.53 | 8.58 | 15.16 | 25.95 | 36.74 | 77.01 | 100.16 | 158.38 | | L13 | 0:04:00 | 0.00 | 4.88 | 9.38 | 16.81 | 28.20 | 39.60 | 82.97 | 106.37 | 168.39 | | L14 | 0:04:00 | 0.00 | 5.31 | 10.06 | 18.08 | 30.17 | 42.26 | 88.06 | 113.66 | 177.18 | | L14 | 0:08:00 | 0.00 | 5.38 | 10.10 | 17.96 | 30.14 | 42.31 | 88.58 | 113.23 | 177.24 | | L15 | 0:04:00 | 0.00 | 5.87 | 10.86 | 19.47 | 32.26 | 45.04 | 93.97 | 120.21 | 184.61 | | L16 | 0:04:00 | 0.00 | 6.17 | 11.39 | 21.27 | 34.42 | 47.56 | 98.89 | 127.34 | 194.83 | | L16 | 0:08:00 | 0.00 | 6.19 | 11.35 | 21.08 | 34.54 | 47.99 | 99.75 | 128.31 | 195.92 | | L17 | 0:04:00 | 0.00 | 6.73 | 11.76 | 22.94 | 36.70 | 50.45 | 104.85 | 134.42 | 203.23 | | L18 | 0:04:00 | 0.00 | 7.42 | 12.23 | 24.46 | 38.76 | 53.05 | 111.34 | 142.94 | 213.47 | | L19 | 0:04:00 | 0.00 | 7.64 | 12.24 | 25.58 | 40.06 | 54.53 | 115.88 | 149.24 | 219.40 | | L19 | 0:08:00 | 0.00 | 7.76 | 12.26 | 26.06 | 40.66 | 55.25 | 117.47 | 151.13 | 221.91 | | L20 | 0:04:00 | 0.00 | 8.53 | 12.71 | 26.97 | 41.89 | 56.81 | 122.56 | 157.54 | 231.11 | | L21 | 0:04:00 | 0.00 | 8.77 | 12.71 | 25.33 | 40.31 | 55.28 | 122.24 | 159.09 | 230.94 | | U1 | 0:03:00 | 0.00 | 8.25 | 12.27 | 24.18 | 38.31 | 52.43 | 116.87 | 151.13 | 212.54 | | U2 | 0:02:30 | 0.00 | 7.52 | 10.64 | 22.21 | 34.43 | 46.66 | 95.06 | 115.13 | 141.60 | | U3 | 0:03:00 | 0.00 | 6.26 | 8.64 | 17.95 | 27.53 | 37.11 | 62.25 | 67.73 | 73.23 | | U4 | 0:03:00 | 0.00 | 0.98 | 1.11 | 2.81 | 4.14 | 5.47 | 6.10 | 5.36 | 1.60 | | U5 | 0:03:00 | 0.00 | 0.48 | 0.36 | 1.31 | 1.63 | 1.95 | 2.77 | 2.42 | 0.00 | | U5 | 0:06:00 | 0.00 | 0.09 | -0.18 | 0.88 | 1.04 | 1.19 | 1.97 | 1.92 | 0.00 | | U5 | 0:12:00 | 0.00 | -0.02 | 0.04 | 0.46 | 0.55 | 0.63 | 0.95 | 1.27 | 0.00 | | U5 | 0:24:00 | 0.00 | -0.18 | -0.40 | -0.02 | -0.15 | -0.29 | 0.22 | 0.74 | 0.00 | | U5 | 0:47:30 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | • | | Ground | | | | | Top of | • | | Top of | Surface Rock **Bottom** Ocell Note: Measured strain at Elev. -5.60 reflects an unknown shaft defect and is replaced by interpolation. Table E.5 Shaft Load, 4 Minute Readings, Shaft 2 - 1996 | Load | Elapsed | | | | Sha | ft Load, to | ns | | | | |-----------|---------|--------|-------|-------|--------|-------------|--------|--------|--------|--------| | Interval | Time | Elev. | interval | hhmmss | 46.30 | 24.40 | 14.40 | 4.40 | -5.60 | -15.60 | -27.60 | -32.60 | -38.60 | | L0 | 0:00:00 | 0.0 | -84.8 | -98.4 | -159.9 | -213.1 | -266.0 | -261.9 | -189.0 | 0.0 | | L1 | 0:04:00 | 0.0 | -77.0 | -86.1 | -141.9 | -177.2 | -212.4 | -157.8 | -76.7 | 152.2 | | L2 | 0:04:00 | 0.0 | -63.9 | -70.8 | -114.4 | -130.9 | -147.4 | -60.2 | 28.1 | 284.6 | | L3 | 0:04:00 | 0.0 | -43.5 | -40.3 | -72.7 | -66.0 | -59.2 | 56.4 | 157.9 | 438.7 | | L4 | 0:04:00 | 0.0 | -20.9 | -9.0 | -23.7 | 0.6 | 24.8 | 170.5 | 281.3 | 599.3 | | L5 | 0:04:00 | 0.0 | 0.9 | 17.2 | 21.8 | 60.5 | 99.0 | 283.7 | 397.4 | 742.1 | | L6 | 0:04:00 | 0.0 | 15.6 | 37.0 | 52.1 | 109.9 | 167.5 | 388.6 | 519.1 | 913.0 | | L6 | 0:08:00 | 0.0 | 16.1 | 35.9 | 54.8 | 113.4 | 171.9 | 395.2 | 525.1 | 919.8 | | L7 | 0:04:00 | 0.0 | 20.7 | 44.4 | 67.3 | 132.0 | 196.5 | 436.9 | 585.1 | 985.8 | | L8 | 0:04:00 | 0.0 | 24.3 | 50.5 | 80.9 | 151.7 | 222.3 | 485.3 | 628.0 | 1061.7 | | L8 | 0:08:00 | 0.0 | 25.2 | 50.8 | 82.2 | 155.4 | 228.4 | 491.4 | 637.9 | 1070.6 | | L9 | 0:04:00 | 0.0 | 28.8 | 54.0 | 92.3 | 171.3 | 250.1 | 539.9 | 691.5 | 1144.4 | | L10 | 0:04:00 | 0.0 | 32.0 | 60.4 | 104.7 | 189.1 | 273.2 | 580.9 | 746.3 | 1215.7 | | L11 | 0:04:00 | 0.0 | 35.3 | 67.3 | 113.8 | 204.2 | 294.3 | 624.8 | 794.2 | 1288.6 | | L12 | 0:04:00 | 0.0 | 39.1 | 74.2 | 131.0 | 224.3 | 317.3 | 663.9 | 863.5 | 1365.4 | | L13 | 0:04:00 | 0.0 | 42.2 | 81.1 | 145.3 | 243.8 | 342.0 | 715.3 | 917.0 | 1451.6 | | L14 | 0:04:00 | 0.0 | 45.9 | 87.0 | 156.3 | 260.8 | 365.0 | 759.2 | 979.8 | 1527.5 | | L14 | 0:08:00 | 0.0 | 46.5 | 87.3 | 155.3 | 260.5 | 365.4 | 763.7 | 976.1 | 1527.9 | | L15 | 0:04:00 | 0.0 | 50.7 | 93.9 | 168.3 | 278.8 | 389.0 | 810.1 | 1036.3 | 1591.6 | | L16 | 0:04:00 | 0.0 | 53.4 | 98.4 | 183.9 | 297.5 | 410.7 | 852.5 | 1097.8 | 1679.7 | | L16 | 0:08:00 | 0.0 | 53.5 | 98.1 | 182.2 | 298.5 | 414.4 | 859.9 | 1106.1 | 1689.1 | | L17 | 0:04:00 | 0.0 | 58.1 | 101.7 | 198.3 | 317.2 | 435.7 | 903.9 | 1158.8 | 1752.0 | | L18 | 0:04:00 | 0.0 | 64.2 | 105.7 | 211.5 | 335.0 | 458.1 | 959.9 | 1232.3 | 1840.3 | | L19 | 0:04:00 | 0.0 | 66.0 | 105.9 | 221.2 | 346.3 | 470.9 | 999.0 | 1286.6 | 1891.4 | | L19 | 0:08:00 | 0.0 | 67.1 | 106.0 | 225.3 | 351.5 | 477.2 | 1012.7 | 1302.9 | 1913.1 | | L20 | 0:04:00 | 0.0 | 73.8 | 109.8 | 233.1 | 362.1 | 490.6 | 1056.5 | 1358.1 | 1992.4 | | L21 | 0:04:00 | 0.0 | 75.8 | 109.9 | 219.0 | 348.4 | 477.4 | 1053.8 | 1371.5 | 1990.9 | | U1 | 0:03:00 | 0.0 | 71.3 | 106.1 | 209.0 | 331.1 | 452.8 | 1007.5 | 1302.9 | 1832.3 | | U2 | 0:02:30 | 0.0 | 65.0 | 92.0 | 192.0 | 297.6 | 402.9 | 819.6 | 992.5 | 1220.7 | | U3 | 0:03:00 | 0.0 | 54.1 | 74.7 | 155.2 | 238.0 | 320.5 | 536.7 | 583.9 | 631.3 | | U4 | 0:03:00 | 0.0 | 8.5 | 9.6 | 24.3 | 35.8 | 47.3 | 52.6 | 46.2 | 13.8 | | U5 | 0:03:00 | 0.0 | 4.2 | 3.1 | 11.3 | 14.1 | 16.9 | 23.8 | 20.9 | 0.0 | | U5 | 0:06:00 | 0.0 | 0.8 | -1.6 | 7.6 | 9.0 | 10.3 | 16.9 | 16.5 | 0.0 | | U5 | 0:12:00 | 0.0 | -0.2 | 0.3 | 4.0 | 4.7 | 5.5 | 8.2 | 11.0 | 0.0 | | U5 | 0:24:00 | 0.0 | -1.5 | -3.4 | -0.2 | -1.3 | -2.5 | 1.9 | 6.3 | 0.0 | | U5 | 0:47:30 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | Modulus, | ksi | 3998 | 3998 | 3998 | 3998 | 3998 | 3994 | 3987 | 3987 | 3987 | | Diameter, | in | 74.20 | 74.20 | 74.20 | 74.20 | 74.20 | 74.20 | 74.20 | 74.20 | 74.20 | | | | Top of | | | | | Top of | | | Top | Top of Top of Top Shaft Rock Bottom Ocell Table E.6 Average Segment Side Shear, Shaft 2 - 1996 | Interval | Load | Elapsed | | | Ave | erage Segr | nent Side | Shear, tsf | | | |
---|-------------|---------|--------------|--------|--------|---------------|-----------|------------|-------|--------------|----------------| | Name | | Time | CL Elev., ft | +35.35 | +19.40 | | -0.60 | -10.60 | | | -35.60 | | L1 0:04:00 | ii itoi vai | hhmmss | Length, ft | | 10.00 | | | | | 5.00 | 6.00 | | L2 0:04:00 -0.22 -0.10 -0.29 -0.15 -0.15 0.31 0.84 22 L3 0:04:00 -0.17 -0.05 -0.23 -0.03 -0.03 0.98 2 L5 0:04:00 -0.12 -0.01 -0.14 0.06 0.06 0.56 1.07 2 L6 0:04:00 -0.03 0.04 0.01 0.23 0.23 0.88 1.28 3 L6 0:08:00 -0.03 0.03 0.03 0.23 0.23 0.89 1.27 3 L7 0:04:00 -0.01 0.07 0.09 0.30 0.30 1.06 1.46 3 L8 0:08:00 -0.01 0.07 0.09 0.30 0.30 1.06 1.40 3 L8 0:04:00 0.00 0.06 0.09 0.31 0.31 1.06 1.44 3 L9 0:04:00 0.01 0.08 0.16 0.37 <t< td=""><td>LO</td><td>0:00:00</td><td></td><td>-0.27</td><td>-0.14</td><td>-0.38</td><td>-0.34</td><td>-0.34</td><td>-0.05</td><td>0.68</td><td>1.55</td></t<> | LO | 0:00:00 | | -0.27 | -0.14 | -0.38 | -0.34 | -0.34 | -0.05 | 0.68 | 1.55 | | L3 0:04:00 | | 0:04:00 | | -0.25 | -0.11 | -0.35 | -0.25 | -0.25 | 0.17 | 0.77 | 1.90 | | L4 0:04:00 -0.12 -0.01 -0.14 0.06 0.56 1.07 2 L5 0:04:00 -0.07 0.02 -0.04 0.13 0.13 0.72 1.10 2 L6 0:08:00 -0.03 0.04 0.01 0.23 0.28 0.28 1.28 3 L6 0:08:00 -0.03 0.04 0.01 0.22 0.23 0.88 1.28 3 L7 0:04:00 -0.02 0.05 0.05 0.27 0.26 0.96 1.46 3 L8 0:04:00 -0.01 0.07 0.09 0.30 0.30 1.06 1.40 3 L9 0:04:00 0.00 0.06 0.13 0.34 0.34 1.18 1.49 3 L10 0:04:00 0.01 0.08 0.16 0.37 0.37 1.25 1.63 3 L11 0:04:00 0.02 0.11 0.22 0.41 0.41< | | | | | | | | | | | 2.13 | | L5 | | | | | | | | | | | 2.34 | | L6 0:04:00 -0.03 0.04 0.01 0.23 0.23 0.88 1.28 3 L6 0:08:00 -0.03 0.03 0.03 0.23 0.23 0.89 1.27 3 L7 0:04:00 -0.01 0.07 0.09 0.30 0.30 1.06 1.46 3 L8 0:04:00 -0.01 0.06 0.09 0.31 0.31 1.06 1.44 3 L9 0:04:00 0.00 0.06 0.09 0.31 0.31 1.06 1.44 3 L10 0:04:00 0.01 0.08 0.16 0.37 0.37 1.25 1.63 3 L11 0:04:00 0.02 0.10 0.17 0.40 0.40 1.35 1.68 4 L12 0:04:00 0.02 0.11 0.22 0.41 0.41 1.42 1.99 4 L14 0:04:00 0.04 0.14 0.22 0.41 <td></td> <td>0:04:00</td> <td></td> <td>-0.12</td> <td>-0.01</td> <td>-0.14</td> <td>0.06</td> <td></td> <td>0.56</td> <td>1.07</td> <td>2.66</td> | | 0:04:00 | | -0.12 | -0.01 | -0.14 | 0.06 | | 0.56 | 1.07 | 2.66 | | L6 | | | | | | | | | | | 2.89 | | L7 0:04:00 | | | | | | | | 0.23 | | | 3.31 | | L8 0:04:00 L8 0:08:00 L9 0:04:00 L9 0:04:00 L9 0:04:00 L10 0:04:00 L11 0:04:00 L11 0:04:00 L12 0:04:00 L13 0:04:00 L14 0:04:00 L15 0:04:00 L16 0:04:00 L17 0:04:00 L18 0:04:00 L19 0:04:00 L19 0:04:00 L19 0:04:00 L10 L11 0:04:00 L12 0:04:00 L13 0:04:00 L14 0:04:00 L14 0:04:00 L14 0:04:00 L15 0:04:00 L16 0:04:00 L17 0:04:00 L17 0:04:00 L18 0:04:00 L19 0:04:00 L19 0:04:00 L10 L11 0:04:00 L11 0:04:00 L11 0:04:00 L11 0:04:00 L12 0:04:00 L13 0:55 0:58 0:57 0:57 0:08 2:74 5:05 0:04:00 L10 0:04:00 L11 0:03:00 L20 0:04:00 L11 0:11 0.49 0:60 0:60 0:59 0:36 3:04 5:04 0:54 0:54 0:54 0:54 0:54 0:54 0 | | | | | | | | | | | 3.32 | | L8 0:08:00 | | | | | | | | | | | 3.37 | | L9 | | | | | | | | | | | 3.65 | | L10 | | | | | | | | | | | 3.64 | | L11 0:04:00 | | | | | | | | | | | 3.82 | | L12 0:04:00 | | | | | | | | | | | 3.96 | | L13 0:04:00 0.03 0.13 0.26 0.44 0.44 1.53 2.01 4 L14 0:04:00 0.04 0.14 0.29 0.47 0.47 1.62 2.20 4 L14 0:08:00 0.04 0.14 0.28 0.47 0.47 1.64 2.12 4 L15 0:04:00 0.05 0.15 0.32 0.50 0.50 1.74 2.26 4 L16 0:04:00 0.06 0.16 0.37 0.52 0.52 1.83 2.46 4 L16 0:04:00 0.06 0.16 0.37 0.53 0.53 1.84 2.47 4 L17 0:04:00 0.07 0.16 0.43 0.54 0.54 1.94 2.56 5 L18 0:04:00 0.08 0.15 0.48 0.57 0.57 2.08 2.74 5 L19 0:08:00 0.09 0.13 0.55 0.58 <td></td> <td>4.17</td> | | | | | | | | | | | 4.17 | | L14 0:04:00 0.04 0.14 0.29 0.47 0.47 1.62 2.20 4 L14 0:08:00 0.04 0.14 0.28 0.47 0.47 1.64 2.12 4 L15 0:04:00 0.05 0.15 0.32 0.50 0.50 1.74 2.26 4 L16 0:04:00 0.06 0.16 0.37 0.52 0.52 1.83 2.46 4 L16 0:08:00 0.06 0.16 0.37 0.53 0.53 1.84 2.47 4 L17 0:04:00 0.07 0.16 0.43 0.54 0.54 1.94 2.56 5 L18 0:04:00 0.08 0.15 0.48 0.57 0.57 2.08 2.74 5 L19 0:04:00 0.09 0.13 0.55 0.58 0.57 2.20 2.89 5 L20 0:04:00 0.01 0.11 0.12 0.57 <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>-</td> <td></td> <td></td> <td></td> <td>4.24</td> | | | | | | | - | | | | 4.24 | | L14 0:08:00 0.04 0.14 0.28 0.47 0.47 1.64 2.12 4 L15 0:04:00 0.05 0.15 0.32 0.50 0.50 1.74 2.26 4 L16 0:04:00 0.06 0.16 0.37 0.52 0.52 1.83 2.46 4 L16 0:08:00 0.06 0.16 0.37 0.53 0.53 1.84 2.47 4 L17 0:04:00 0.07 0.16 0.43 0.54 0.54 1.94 2.56 5 L18 0:04:00 0.08 0.15 0.48 0.57 0.57 2.08 2.74 5 L19 0:04:00 0.09 0.13 0.55 0.58 0.57 2.20 2.89 5 L20 0:04:00 0.01 0.01 0.12 0.57 0.60 0.59 2.36 3.04 5 L21 0:04:00 0.11 0.12 0.57 <td></td> <td>4.52</td> | | | | | | | | | | | 4.52 | | L15 0:04:00 0.05 0.15 0.32 0.50 0.50 1.74 2.26 4 L16 0:04:00 0.06 0.16 0.37 0.52 0.52 1.83 2.46 4 L16 0:08:00 0.06 0.16 0.37 0.53 0.53 1.84 2.47 4 L17 0:04:00 0.07 0.16 0.43 0.54 0.54 1.94 2.56 5 L18 0:04:00 0.08 0.15 0.48 0.57 0.57 2.08 2.74 5 L19 0:04:00 0.09 0.14 0.53 0.58 0.57 2.20 2.89 5 L19 0:08:00 0.09 0.13 0.55 0.58 0.58 2.23 2.92 5 L20 0:04:00 0.11 0.12 0.57 0.60 0.59 2.36 3.04 5 L21 0:04:00 0.11 0.11 0.49 0.60 <td></td> <td>4.63</td> | | | | | | | | | | | 4.63 | | L16 0:04:00 0.06 0.16 0.37 0.52 0.52 1.83 2.46 4 L16 0:08:00 0.06 0.16 0.37 0.53 0.53 1.84 2.47 4 L17 0:04:00 0.07 0.16 0.43 0.54 0.54 1.94 2.56 5 L18 0:04:00 0.08 0.15 0.48 0.57 0.57 2.08 2.74 5 L19 0:04:00 0.09 0.14 0.53 0.58 0.57 2.20 2.89 5 L19 0:08:00 0.09 0.13 0.55 0.58 0.58 2.23 2.92 5 L20 0:04:00 0.11 0.12 0.57 0.60 0.59 2.36 3.04 5 L21 0:04:00 0.11 0.11 0.49 0.60 0.60 2.40 3.20 5 U1 0:03:00 0.10 0.11 0.46 0.56 <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>-</td> <td></td> <td></td> <td></td> <td>4.67</td> | | | | | | | - | | | | 4.67 | | L16 0:08:00 0.06 0.16 0.37 0.53 0.53 1.84 2.47 4 L17 0:04:00 0.07 0.16 0.43 0.54 0.54 1.94 2.56 5 L18 0:04:00 0.08 0.15 0.48 0.57 0.57 2.08 2.74 5 L19 0:04:00 0.09 0.14 0.53 0.58 0.57 2.20 2.89 5 L19 0:08:00 0.09 0.13 0.55 0.58 0.58 2.23 2.92 5 L20 0:04:00 0.11 0.12 0.57 0.60 0.59 2.36 3.04 5 L21 0:04:00 0.11 0.11 0.49 0.60 0.60 2.40 3.20 5 U1 0:03:00 0.10 0.11 0.44 0.56 0.56 2.31 2.97 4 U2 0:02:30 0.08 0.07 0.45 0.48 | | | | | | | | | | | 4.70 | | L17 0:04:00 0.07 0.16 0.43 0.54 0.54 1.94 2.56 5 L18 0:04:00 0.08 0.15 0.48 0.57 0.57 2.08 2.74 5 L19 0:04:00 0.09 0.14 0.53 0.58 0.57 2.20 2.89 5 L19 0:08:00 0.09 0.13 0.55 0.58 0.58 2.23 2.92 5 L20 0:04:00 0.11 0.12 0.57 0.60 0.59 2.36 3.04 5 L21 0:04:00 0.11 0.11 0.49 0.60 0.60 2.40 3.20 5 L21 0:04:00 0.11 0.11 0.49 0.60 0.60 2.40 3.20 5 U1 0:03:00 0.10 0.11 0.46 0.56 0.56 2.31 2.97 4 U2 0:02:30 0.08 0.07 0.45 0.48 | | | | | | | | | | | 4.92 | | L18 0:04:00 0.08 0.15 0.48 0.57 0.57 2.08 2.74 55 L19 0:04:00 0.09 0.14 0.53 0.58 0.57 2.20 2.89 55 L19 0:08:00 0.09 0.13 0.55 0.58 0.58 2.23 2.92 55 L20 0:04:00 0.11 0.12 0.57 0.60 0.59 2.36 3.04 55 L21 0:04:00 0.11 0.11 0.49 0.60 0.60 2.40 3.20 5 U1 0:03:00 0.10 0.11 0.46 0.56 0.56 2.31 2.97 4 U2 0:02:30 0.08 0.07 0.45 0.48 0.47 1.72 1.71 1 U3 0:03:00 0.06 0.04 0.35 0.36 0.36 0.86 0.42 0 U5 0:03:00 -0.05 -0.06 0.01 -0.01 | | | | | | | | | | | 4.93 | | L19 0:04:00 | | | | | | | | | | | 5.02 | | L19 0:08:00 0.09 0.13 0.55 0.58 0.58 2.23 2.92 5 L20 0:04:00 0.11 0.12 0.57 0.60 0.59 2.36 3.04 5 L21 0:04:00 0.11 0.11 0.49 0.60 0.60 2.40 3.20 5 U1 0:03:00 0.10 0.11 0.46 0.56 0.56 2.31 2.97 4 U2 0:02:30 0.08 0.07 0.45 0.48 0.47 1.72 1.71 1 U3 0:03:00 0.06 0.04 0.35 0.36 0.36 0.86 0.42 0 U4 0:03:00 -0.05 -0.06 0.01 -0.01 -0.04 -0.13 -0 U5 0:03:00 -0.06 -0.07 -0.03 -0.05 -0.04 -0.10 -0 U5 0:03:00 -0.06 -0.07 -0.03 -0.05 -0.05 | | | | | | | | | | | 5.15 | | L20 0:04:00 0.11 0.12 0.57 0.60 0.59 2.36 3.04 5 L21 0:04:00 0.11 0.11 0.49 0.60 0.60 2.40 3.20 5 U1 0:03:00 0.10 0.11 0.46 0.56 0.56 2.31 2.97 4 U2 0:02:30 0.08 0.07 0.45 0.48 0.47 1.72 1.71 1 U3 0:03:00 0.06 0.04 0.35 0.36 0.36 0.86 0.42 0 U4 0:03:00 -0.05 -0.06 0.01 -0.01 -0.01 -0.04 -0.13 -0 U5 0:03:00 -0.06 -0.07 -0.03 -0.05 -0.05 -0.04 -0.13 -0 U5 0:03:00 -0.06 -0.07 -0.03 -0.05 -0.05
-0.04 -0.10 -0 U5 0:06:00 -0.07 -0.08 -0.02 | | | | | | | | | | | 5.12 | | L21 0:04:00 0.11 0.11 0.49 0.60 0.60 2.40 3.20 5 U1 0:03:00 0.10 0.11 0.46 0.56 0.56 2.31 2.97 4 U2 0:02:30 0.08 0.07 0.45 0.48 0.47 1.72 1.71 1 U3 0:03:00 0.06 0.04 0.35 0.36 0.36 0.86 0.42 0 U4 0:03:00 -0.05 -0.06 0.01 -0.01 -0.01 -0.04 -0.13 -0 U5 0:03:00 -0.06 -0.07 -0.03 -0.05 -0.05 -0.04 -0.13 -0 U5 0:03:00 -0.06 -0.07 -0.03 -0.05 -0.05 -0.04 -0.10 -0 U5 0:06:00 -0.07 -0.08 -0.02 -0.06 -0.06 -0.04 -0.07 -0 U5 0:12:00 -0.07 -0.08 -0.0 | | | | | | | | | | | 5.17 | | U1 0:03:00 0.10 0.11 0.46 0.56 0.56 2.31 2.97 4 U2 0:02:30 0.08 0.07 0.45 0.48 0.47 1.72 1.71 1 U3 0:03:00 0.06 0.04 0.35 0.36 0.36 0.86 0.42 0 U4 0:03:00 -0.05 -0.06 0.01 -0.01 -0.01 -0.04 -0.13 -0 U5 0:03:00 -0.06 -0.07 -0.03 -0.05 -0.05 -0.04 -0.10 -0 U5 0:06:00 -0.07 -0.08 -0.02 -0.06 -0.06 -0.04 -0.07 -0 U5 0:12:00 -0.07 -0.07 -0.05 -0.06 -0.06 -0.06 -0.06 -0.04 -0 U5 0:24:00 -0.07 -0.08 -0.05 -0.07 -0.05 -0.07 -0.07 -0.07 -0.07 -0.07 -0.07 -0.07 | | | | | | | | | | | 5.37 | | U2 0:02:30 0.08 0.07 0.45 0.48 0.47 1.72 1.71 1 U3 0:03:00 0.06 0.04 0.35 0.36 0.36 0.86 0.42 0 U4 0:03:00 -0.05 -0.06 0.01 -0.01 -0.01 -0.04 -0.13 -0 U5 0:03:00 -0.06 -0.07 -0.03 -0.05 -0.05 -0.04 -0.10 -0 U5 0:06:00 -0.07 -0.08 -0.02 -0.06 -0.06 -0.04 -0.07 -0 U5 0:12:00 -0.07 -0.07 -0.05 -0.06 -0.06 -0.06 -0.04 -0 U5 0:24:00 -0.07 -0.08 -0.05 -0.07 | | | | | | | | | | | 5.25 | | U3 0:03:00 0.06 0.04 0.35 0.36 0.36 0.86 0.42 0 U4 0:03:00 -0.05 -0.06 0.01 -0.01 -0.01 -0.04 -0.13 -0 U5 0:03:00 -0.06 -0.07 -0.03 -0.05 -0.05 -0.04 -0.10 -0 U5 0:06:00 -0.07 -0.08 -0.02 -0.06 -0.06 -0.04 -0.07 -0 U5 0:12:00 -0.07 -0.07 -0.05 -0.06 -0.06 -0.06 -0.06 -0.04 -0 U5 0:24:00 -0.07 -0.08 -0.05 -0.07 -0. | _ | | | | - | | | | | | 4.47 | | U4 0:03:00 -0.05 -0.06 0.01 -0.01 -0.04 -0.13 -0 U5 0:03:00 -0.06 -0.07 -0.03 -0.05 -0.05 -0.04 -0.10 -0 U5 0:06:00 -0.07 -0.08 -0.02 -0.06 -0.06 -0.04 -0.07 -0 U5 0:12:00 -0.07 -0.07 -0.05 -0.06 -0.06 -0.06 -0.06 -0.06 -0.04 -0 U5 0:24:00 -0.07 -0.08 -0.05 -0.07 -0.07 -0.05 -0.07 -0.05 -0.07 | | | | | | | | | | | 1.89 | | U5 0:03:00 | | | | | | | | | | | 0.34 | | U5 0:06:00 | _ | | | | | | | | | | -0.35 | | U5 0:12:00 | | | | | | | | | | | -0.25 | | U5 0:24:00 | | | | | | | | | | | -0.21 | | U5 0:47:30 -0.07 -0.07 -0.07 -0.07 -0.07 -0.07 -0.07 -0.07 | | | | | | | | | | | -0.16 | | | | | | | | | | | | | -0.12
-0.07 | | | | | | 28.80 | 13.15 | | 13.15 | 13.15 | 15.78 | | 7.89 | | | | | | | | 13.15
0.57 | | | | 6.58
3.20 | 7.89
5.37 | Table E.7 Average Segment Compression and Comparison with Telltale Measurement, Shaft 2 -1996 | Load | Elapsed | | | Average | Segmen | t Compre | ssion µst | rain | | | | Sha | ft Compress | ion | | |------------|---------|--------------|--------|---------|--------|----------|-----------|--------|--------|--------|---------|------------|-------------|---------|--------| | Interval | Time | CL Elev., ft | +35.35 | +19.40 | +9.40 | -0.60 | -10.60 | -21.60 | -30.10 | -35.60 | Strain | Gage | TT | Error | Error | | IIIICI Vai | hhmmss | Length, ft | +21.90 | +10.00 | +10.00 | +10.00 | +10.00 | +12.00 | +5.00 | +6.00 | Net, in | Change, in | in | in | % | | L0 | 0:00:00 | | -4.90 | -10.59 | -14.94 | -21.57 | -27.73 | -30.59 | -26.16 | -10.96 | -0.0170 | 0.0000 | 0.0000 | 0.0000 | | | L1 | 0:04:00 | | -4.46 | -9.44 | -13.19 | -18.46 | -22.55 | -21.45 | -13.60 | 4.37 | -0.0124 | 0.0046 | 0.0006 | 0.0040 | 617.4% | | L2 | 0:04:00 | | -3.70 | -7.79 | -10.71 | -14.19 | -16.11 | -12.02 | -1.86 | 18.14 | -0.0074 | 0.0097 | 0.0040 | 0.0057 | 143.4% | | L3 | 0:04:00 | | -2.51 | -4.85 | -6.54 | -8.02 | -7.24 | -0.16 | 12.43 | 34.60 | -0.0006 | 0.0164 | 0.0084 | 0.0080 | 94.3% | | L4 | 0:04:00 | | -1.21 | -1.73 | -1.89 | -1.34 | 1.47 | 11.32 | 26.20 | 51.07 | 0.0061 | 0.0232 | 0.0143 | 0.0088 | 61.8% | | L5 | 0:04:00 | | 0.05 | 1.05 | 2.26 | 4.76 | 9.23 | 22.19 | 39.50 | 66.09 | 0.0124 | 0.0294 | 0.0203 | 0.0092 | 45.1% | | L6 | 0:04:00 | | 0.90 | 3.04 | 5.15 | 9.37 | 16.06 | 32.24 | 52.65 | 83.06 | 0.0181 | 0.0351 | 0.0252 | 0.0099 | 39.1% | | L6 | 0:08:00 | | 0.93 | 3.01 | 5.25 | 9.73 | 16.51 | 32.87 | 53.38 | 83.80 | 0.0184 | 0.0354 | 0.0252 | 0.0102 | 40.2% | | L7 | 0:04:00 | | 1.20 | 3.77 | 6.46 | 11.53 | 19.01 | 36.71 | 59.27 | 91.11 | 0.0206 | 0.0376 | 0.0273 | 0.0104 | 38.0% | | L8 | 0:04:00 | | 1.40 | 4.33 | 7.60 | 13.46 | 21.64 | 41.02 | 64.57 | 98.00 | 0.0228 | 0.0399 | 0.0296 | 0.0103 | 34.9% | | L8 | 0:08:00 | | 1.46 | 4.40 | 7.69 | 13.74 | 22.21 | 41.72 | 65.50 | 99.09 | 0.0232 | | 0.0297 | 0.0106 | 35.5% | | L9 | 0:04:00 | | 1.66 | 4.79 | 8.46 | 15.24 | 24.39 | 45.79 | 71.42 | 106.48 | 0.0253 | 0.0424 | 0.0321 | 0.0102 | 31.9% | | L10 | 0:04:00 | | 1.85 | 5.35 | 9.55 | 16.99 | 26.76 | 49.51 | 76.97 | 113.79 | 0.0275 | 0.0445 | 0.0336 | 0.0109 | 32.6% | | L11 | 0:04:00 | | 2.04 | 5.93 | 10.48 | 18.40 | 28.85 | 53.27 | 82.30 | 120.80 | 0.0295 | 0.0465 | 0.0356 | 0.0109 | 30.7% | | L12 | 0:04:00 | | 2.26 | 6.55 | 11.87 | 20.55 | 31.34 | 56.88 | 88.59 | 129.27 | 0.0318 | | 0.0372 | 0.0117 | 31.5% | | L13 | 0:04:00 | | 2.44 | 7.13 | 13.09 | 22.50 | 33.90 | 61.29 | 94.67 | 137.38 | 0.0342 | | 0.0394 | 0.0119 | 30.1% | | L14 | 0:04:00 | | 2.66 | 7.69 | 14.07 | 24.13 | 36.21 | 65.16 | 100.86 | 145.42 | 0.0365 | 0.0535 | 0.0410 | 0.0125 | 30.4% | | L14 | 0:08:00 | | 2.69 | 7.74 | 14.03 | 24.05 | 36.23 | 65.45 | 100.90 | 145.23 | 0.0365 | | 0.0414 | 0.0121 | 29.3% | | L15 | 0:04:00 | | 2.93 | 8.36 | 15.16 | 25.86 | 38.65 | 69.51 | 107.09 | 152.41 | 0.0387 | 0.0558 | 0.0439 | 0.0119 | 27.0% | | L16 | 0:04:00 | | 3.09 | 8.78 | 16.33 | 27.84 | 40.99 | 73.22 | 113.11 | 161.09 | 0.0410 | | 0.0459 | 0.0121 | 26.3% | | L16 | 0:08:00 | | 3.09 | 8.77 | 16.21 | 27.81 | 41.26 | 73.87 | 114.03 | 162.11 | 0.0413 | 0.0583 | 0.0461 | 0.0122 | 26.5% | | L17 | 0:04:00 | | 3.36 | 9.25 | 17.35 | 29.82 | 43.58 | 77.65 | 119.63 | 168.82 | 0.0434 | 0.0604 | 0.0479 | 0.0125 | 26.2% | | L18 | 0:04:00 | | 3.71 | 9.83 | 18.35 | 31.61 | 45.90 | 82.19 | 127.14 | 178.20 | 0.0460 | 0.0630 | 0.0504 | 0.0126 | 25.1% | | L19 | 0:04:00 | | 3.82 | 9.94 | 18.91 | 32.82 | 47.29 | 85.20 | 132.56 | 184.32 | 0.0476 | | 0.0522 | 0.0124 | 23.7% | | L19 | 0:08:00 | | 3.88 | 10.01 | 19.16 | 33.36 | 47.96 | 86.36 | 134.30 | 186.52 | 0.0482 | | 0.0524 | 0.0128 | 24.4% | | L20 | 0:04:00 | | 4.27 | 10.62 | 19.84 | 34.43 | 49.35 | 89.68 | 140.05 | 194.32 | 0.0501 | 0.0672 | 0.0535 | 0.0136 | 25.5% | | L21 | 0:04:00 | | 4.38 | 10.74 | 19.02 | 32.82 | 47.80 | 88.76 | 140.66 | 195.01 | 0.0497 | 0.0667 | 0.0551 | 0.0115 | 20.9% | | U1 | 0:03:00 | | 4.12 | 10.26 | 18.23 | 31.24 | 45.37 | 84.65 | 134.00 | 181.84 | 0.0470 | 0.0641 | 0.0546 | 0.0094 | 17.2% | | U2 | 0:02:30 | | 3.76 | 9.08 | 16.42 | 28.32 | 40.54 | 70.86 | 105.10 | 128.36 | 0.0381 | 0.0551 | 0.0530 | 0.0021 | 3.9% | | U3 | 0:03:00 | | 3.13 | 7.45 | 13.30 | 22.74 | 32.32 | 49.68 | 64.99 | 70.48 | 0.0260 | 0.0431 | 0.0497 | -0.0066 | -13.3% | | U4 | 0:03:00 | | 0.49 | 1.04 | 1.96 | 3.48 | 4.81 | 5.79 | 5.73 | 3.48 | 0.0029 | 0.0199 | 0.0302 | -0.0102 | -33.9% | | U5 | 0:03:00 | | 0.24 | 0.42 | 0.83 | 1.47 | 1.79 | 2.36 | 2.59 | 1.21 | 0.0012 | | 0.0279 | -0.0097 | -34.6% | | U5 | 0:06:00 | | 0.04 | -0.05 | 0.35 | 0.96 | 1.12 | 1.58 | 1.94 | 0.96 | 0.0007 | 0.0177 | 0.0271 | -0.0094 | -34.6% | | U5 | 0:12:00 | | -0.01 | 0.01 | 0.25 | 0.50 | 0.59 | 0.79 | 1.11 | 0.64 | 0.0004 | 0.0174 | 0.0265 | -0.0091 | -34.2% | | U5 | 0:24:00 | | -0.09 | -0.29 | -0.21 | -0.09 | -0.22 | -0.04 | 0.48 | 0.37 | -0.0001 | 0.0170 | 0.0259 | -0.0089 | -34.4% | | U5 | 0:47:30 | | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.0000 | 0.0170 | 0.0253 | -0.0082 | -32.6% | Table E.8 Movement at Segment Centerline, Shaft 2 - 1996 | Load | Elapsed | | | | Segment | Moveme | nt, in | | | | Bot Cell | |-----------|---------|--------------|--------|--------|---------|--------|--------|--------|--------|--------|----------| | Interval | Time | CL Elev., ft | +35.35 | +19.40 | +9.40 | -0.60 | -10.60 | -21.60 | -30.10 | -35.60 | -38.60 | | IIILEIVai | hhmmss | Length, ft | 21.90 | 10.00 | 10.00 | 10.00 | 10.00 | 12.00 | 5.00 | 6.00 | | | L0 | 0:00:00 | | 0.0164 | 0.0151 | 0.0136 | 0.0114 | 0.0084 | 0.0046 | 0.0016 | 0.0004 | 0.0000 | | L1 | 0:04:00 | | 0.0177 | 0.0165 | 0.0151 | 0.0132 | 0.0108 | 0.0079 | 0.0059 | 0.0057 | 0.0054 | | L2 | 0:04:00 | | 0.0239 | 0.0230 | 0.0219 | 0.0204 | 0.0186 | 0.0167 | 0.0158 | 0.0164 | 0.0169 | | L3 | 0:04:00 | | 0.0344 | 0.0338 | 0.0331 | 0.0322 | 0.0313 | 0.0308 | 0.0312 | 0.0328 | 0.0366 | | L4 | 0:04:00 | | 0.0522 | 0.0519 | 0.0517 | 0.0515 | 0.0515 | 0.0524 | 0.0540 | 0.0567 | 0.0673 | | L5 | 0:04:00 | | 0.0906 | 0.0907 | 0.0909 | 0.0913 | 0.0921 | 0.0943 | 0.0971 | 0.1006 | 0.1209 | | L6 | 0:04:00 | | 0.1576 | 0.1579 | 0.1583 | 0.1592 | 0.1607 | 0.1640 | 0.1679 | 0.1725 | 0.2054 | | L6 | 0:08:00 | | 0.1559 | 0.1562 | 0.1567 | 0.1576 | 0.1591 | 0.1625 | 0.1665 | 0.1711 | 0.2128 | | L7 | 0:04:00 | | 0.1891 | 0.1895 | 0.1901 | 0.1912 | 0.1930 | 0.1968 | 0.2012 | 0.2063 | 0.2521 | | L8 | 0:04:00 | | 0.2333 | 0.2337 | 0.2344 | 0.2357 | 0.2378 | 0.2420 | 0.2469 | 0.2524 | 0.3060 | | L8 | 0:08:00 | | 0.2398 | 0.2402 | 0.2410 | 0.2422 | 0.2444 | 0.2487 | 0.2537 | 0.2592 | 0.3175 | | L9 | 0:04:00 | | 0.2806 | 0.2811 | 0.2819 | 0.2834 | 0.2857 | 0.2905 | 0.2959 | 0.3019 | 0.3652 | | L10 | 0:04:00 | | 0.3324 | 0.3329 | 0.3338 | 0.3354 | 0.3381 | 0.3432 | 0.3491 | 0.3555 | 0.4282 | | L11 | 0:04:00 | | 0.3852 | 0.3858 | 0.3868 | 0.3885 | 0.3914 |
0.3969 | 0.4033 | 0.4101 | 0.4925 | | L12 | 0:04:00 | | 0.4490 | 0.4497 | 0.4508 | 0.4528 | 0.4559 | 0.4619 | 0.4686 | 0.4759 | 0.5696 | | L13 | 0:04:00 | | 0.5185 | 0.5192 | 0.5204 | 0.5226 | 0.5260 | 0.5324 | 0.5397 | 0.5475 | 0.6540 | | L14 | 0:04:00 | | 0.5968 | 0.5976 | 0.5989 | 0.6012 | 0.6048 | 0.6117 | 0.6194 | 0.6276 | 0.7475 | | L14 | 0:08:00 | | 0.5944 | 0.5952 | 0.5965 | 0.5988 | 0.6024 | 0.6093 | 0.6170 | 0.6253 | 0.7520 | | L15 | 0:04:00 | | 0.6681 | 0.6690 | 0.6704 | 0.6729 | 0.6768 | 0.6841 | 0.6923 | 0.7010 | 0.8338 | | L16 | 0:04:00 | | 0.7792 | 0.7801 | 0.7816 | 0.7843 | 0.7884 | 0.7961 | 0.8048 | 0.8140 | 0.9613 | | L16 | 0:08:00 | | 0.7951 | 0.7961 | 0.7976 | 0.8002 | 0.8044 | 0.8122 | 0.8209 | 0.8301 | 0.9868 | | L17 | 0:04:00 | | 0.8788 | 0.8798 | 0.8814 | 0.8842 | 0.8886 | 0.8968 | 0.9060 | 0.9157 | 1.0799 | | L18 | 0:04:00 | | 1.0538 | 1.0549 | 1.0566 | 1.0596 | 1.0642 | 1.0729 | 1.0826 | 1.0928 | 1.2734 | | L19 | 0:04:00 | | 1.2321 | 1.2332 | 1.2350 | 1.2381 | 1.2429 | 1.2518 | 1.2619 | 1.2726 | 1.4696 | | L19 | 0:08:00 | | 1.2778 | 1.2789 | 1.2806 | 1.2838 | 1.2887 | 1.2978 | 1.3080 | 1.3188 | 1.5250 | | L20 | 0:04:00 | | 1.5096 | 1.5108 | 1.5127 | 1.5159 | 1.5209 | 1.5304 | 1.5410 | 1.5522 | 1.7697 | | L21 | 0:04:00 | | 2.0991 | 2.1003 | 2.1021 | 2.1052 | 2.1100 | 2.1193 | 2.1299 | 2.1411 | 2.3685 | | U1 | 0:03:00 | | 2.1187 | 2.1199 | 2.1216 | 2.1246 | 2.1292 | 2.1380 | 2.1481 | 2.1587 | 2.3714 | | U2 | 0:02:30 | | 2.1949 | 2.1959 | 2.1975 | 2.2001 | 2.2043 | 2.2118 | 2.2201 | 2.2278 | 2.3679 | | U3 | 0:03:00 | | 2.2731 | 2.2739 | 2.2752 | 2.2773 | 2.2806 | 2.2862 | 2.2917 | 2.2962 | 2.3504 | | U4 | 0:03:00 | | 2.1940 | 2.1942 | 2.1944 | 2.1947 | 2.1952 | 2.1959 | 2.1965 | 2.1968 | 2.1982 | | U5 | 0:03:00 | | 2.1746 | 2.1746 | 2.1747 | 2.1749 | 2.1751 | 2.1753 | 2.1756 | 2.1757 | 2.1757 | | U5 | 0:06:00 | | 2.1656 | 2.1656 | 2.1656 | 2.1657 | 2.1658 | 2.1660 | 2.1662 | 2.1663 | 2.1663 | | U5 | 0:12:00 | | 2.1558 | 2.1558 | 2.1558 | 2.1559 | 2.1559 | 2.1560 | 2.1561 | 2.1562 | 2.1562 | | U5 | 0:24:00 | | 2.1469 | 2.1469 | 2.1468 | 2.1468 | 2.1468 | 2.1468 | 2.1468 | 2.1468 | 2.1468 | | U5 | 0:47:30 | | 2.1422 | 2.1422 | 2.1422 | 2.1422 | 2.1422 | 2.1422 | 2.1422 | 2.1422 | 2.1422 | ## Area of Steel Composition: | Element | Quantity | X-Sectional Area
(in2) | Total Area
(in2) | |-------------------------------------|----------|---------------------------|------------------------| | No. 11 Rebar | 22 | 1.561 | 34.352 | | 3/4" Galvanized Steel Telltale Pipe | 10 | 0.333 | 3.33 | | No. 5 Spiral Stiffeners | 2 | 0.307 | 0.614 | | Permanent Casing (1/2" thick) | 0 | 168.86 | 0 | | | | | Area of Steel = 38.296 | ## **PVC and Hose** | Element | Quantity | X-Sectional Area
(in2) | Total Area
(in2) | |--|----------|---------------------------|-----------------------| | No. 6 (0.69 O.D.) Hydraulic Hose | 4 | 0.442 | 1.768 | | 2.049" I.D. 2.375"O.D. Schedule 40 PVC Pipes | 6 | 4.431 | 26.586 | | | | | Area of Pipe = 28.354 | Concrete Modulus 3800 ksi Steel Modulus 29000 ksi | | | | | Gross X-Sectional | | | Area of Concrete | | | |-----------|-------|----------|----------|-------------------|---------------------|-----------------|------------------|---------------------|------------------| | Elevation | (ft) | Diameter | (inches) | Area (in2) | Area of Steel (in2) | Area Pipe (in2) | (in2) | Shaft Modulus (ksi) | Notes | | + | 46.30 | | 74.2 | 4324.12 | 38.30 | 28.35 | 4257.47 | 3998.26 | 4PVC pipe, 4hose | | | +0.50 | | 74.2 | 4324.12 | 38.30 | 28.35 | 4257.47 | 3998.26 | 4PVC pipe, 4hose | | | -8.70 | | 74.2 | 4324.12 | 37.63 | 28.35 | 4258.14 | 3994.38 | 4PVC pipe, 4hose | | - | 16.00 | | 74.2 | 4324.12 | 37.63 | 28.35 | 4258.14 | 3994.38 | 4PVC pipe, 4hose | | - | 23.60 | | 74.2 | 4324.12 | 36.30 | 27.47 | 4260.35 | 3987.40 | 4PVC pipe, 2hose | | | 38.60 | | 74.2 | 4324.12 | 34.97 | 26.59 | 4262.57 | 3980.41 | 4PVC pipe, 0hose | Figure E.1 Shaft Top VW Strain, Shaft 2 - 1996 Figure E.2 Shaft Middle VW Strain, Shaft 2 - 1996 Figure E.3 Shaft Bottom VW Strain, Shaft 2 - 1996 Figure E.4 Shaft Top Shear Stress vs. Movement, Shaft 2 - 1996 Figure E.5 Shaft Top Shear Stress vs. Movement, Shaft 2 - 1996 Figuer E.6 Strain Distribution, Shaft 2 - 1996 Figure E.7 Load Distribution, Shaft 2 - 1996 Figure E.8 Shear Stress Distribution, Shaft 2 - 1996 Figure E.9 Average Compression vs Load , Stage 1 - Shaft 2 - 1996 Figure E.11 Mid Cell Movement, Stage 1 - Shaft 2 - 1996 ## APPENDIX F TEST SHAFT 2 – ANALYSIS OF 2002 TEST Table F.1 Adjusted Indicator Readings, Shaft 2 - 2002 | | Elapsed | | | | | To | p of Shaf | t Moveme | ent | | | | | | |----------|-------------|----------|-----------|----------|----------|----------|-----------|----------|-----------|-----------|----------|----------|----------|----------| | Load | Time | Mid Cell | Bottom | | Indic | ators | | Sı | ırvey Lev | el Readin | gs | Co | ompressi | on | | Interval | hhmmss | Load | Cell Load | DG -11 | DG -12 | DG -13 | Average | Ruler 1 | Ruler 2 | Ruler 3 | Average | TT-5 | TT-10 | Avg. Rdg | | | 11111111133 | (tons) | (tons) | (inches) | L0 | 0:00:00 | 0.0 | 0.0 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.00 | 0.00 | 0.00 | 0.00 | 0.0000 | 0.0000 | 0.0000 | | L1 | 0:00:30 | 0.0 | | 0.0181 | 0.0148 | 0.0147 | 0.0159 | 0.01 | 0.02 | 0.02 | 0.02 | 0.0012 | 0.0008 | 0.0010 | | L1 | 0:01:00 | 0.0 | 148.6 | 0.0177 | 0.0149 | 0.0147 | 0.0158 | | | | | 0.0012 | 0.0008 | 0.0010 | | L1 | 0:02:00 | 0.0 | | 0.0188 | 0.0137 | 0.0148 | 0.0158 | 0.01 | 0.02 | 0.02 | 0.02 | 0.0012 | 0.0011 | 0.0012 | | L1 | 0:04:00 | 0.0 | 148.6 | 0.0192 | 0.0155 | 0.0151 | 0.0166 | 0.03 | 0.02 | 0.04 | 0.03 | 0.0013 | 0.0011 | 0.0012 | | L2 | 0:00:30 | 0.0 | 301.0 | 0.0563 | 0.0496 | 0.0520 | 0.0526 | 0.03 | 0.06 | 0.04 | 0.04 | 0.0037 | 0.0028 | 0.0033 | | L2 | 0:01:00 | 0.0 | | 0.0583 | 0.0519 | 0.0534 | 0.0545 | 0.05 | 0.06 | 0.06 | 0.06 | 0.0037 | 0.0029 | 0.0033 | | L2 | 0:02:00 | 0.0 | 301.0 | 0.0588 | 0.0526 | 0.0538 | 0.0551 | | | | | 0.0038 | 0.0029 | 0.0034 | | L2 | 0:04:00 | 0.0 | 301.0 | 0.0609 | 0.0539 | 0.0554 | 0.0567 | 0.05 | 0.06 | 0.06 | 0.06 | 0.0039 | 0.0031 | 0.0035 | | L3 | 0:00:30 | 113.9 | 301.0 | 0.0622 | 0.0531 | 0.0549 | 0.0567 | 0.05 | 0.06 | 0.05 | 0.05 | 0.0039 | 0.0031 | 0.0035 | | L3 | 0:01:00 | 113.9 | 293.4 | 0.0611 | 0.0530 | 0.0549 | 0.0563 | | | | | 0.0039 | 0.0031 | 0.0035 | | L3 | 0:02:00 | 113.9 | 293.4 | 0.0596 | 0.0528 | 0.0549 | 0.0558 | 0.05 | 0.07 | 0.06 | 0.06 | 0.0039 | 0.0031 | 0.0035 | | L3 | 0:04:00 | 113.9 | 285.8 | 0.0625 | 0.0523 | 0.0557 | 0.0568 | 0.05 | 0.07 | 0.04 | 0.05 | 0.0039 | 0.0031 | 0.0035 | | L4 | 0:00:30 | 235.9 | 285.8 | 0.0653 | 0.0545 | 0.0590 | 0.0596 | 0.06 | 0.06 | 0.06 | 0.06 | 0.0039 | 0.0031 | 0.0035 | | L4 | 0:01:00 | 235.9 | 285.8 | 0.0652 | 0.0533 | 0.0583 | 0.0589 | | | | | 0.0039 | 0.0031 | 0.0035 | | L4 | 0:02:00 | 235.9 | 273.6 | 0.0644 | 0.0534 | 0.0575 | 0.0584 | 0.06 | 0.06 | 0.06 | 0.06 | 0.0039 | 0.0031 | 0.0035 | | L4 | 0:04:00 | 235.9 | 273.6 | 0.0625 | 0.0529 | 0.0571 | 0.0575 | 0.06 | 0.06 | 0.06 | 0.06 | 0.0039 | 0.0031 | 0.0035 | | L5 | 0:00:30 | 358.0 | 270.5 | 0.0647 | 0.0547 | 0.0575 | 0.0590 | 0.06 | 0.06 | 0.06 | 0.06 | 0.0039 | 0.0031 | 0.0035 | | L5 | 0:01:00 | 358.0 | 270.5 | 0.0651 | 0.0541 | 0.0575 | 0.0589 | | | | | 0.0039 | 0.0031 | 0.0035 | | L5 | 0:02:00 | 358.0 | 270.5 | 0.0644 | 0.0546 | 0.0578 | 0.0589 | 0.06 | 0.06 | 0.06 | 0.06 | 0.0039 | 0.0031 | 0.0035 | | L5 | 0:04:00 | 358.0 | 262.9 | 0.0648 | 0.0527 | 0.0579 | 0.0585 | 0.06 | 0.06 | 0.06 | 0.06 | 0.0039 | 0.0031 | 0.0035 | | L6 | 0:00:31 | 373.3 | 346.7 | 0.1273 | 0.1175 | 0.1194 | 0.1214 | 0.13 | 0.14 | 0.14 | 0.14 | 0.0061 | 0.0048 | 0.0055 | | L6 | 0:01:00 | 373.3 | 346.7 | 0.1329 | 0.1242 | 0.1250 | 0.1274 | 0.13 | 0.16 | 0.14 | 0.14 | 0.0062 | 0.0049 | 0.0056 | | L6 | 0:02:00 | 373.3 | 349.8 | 0.1444 | 0.1328 | 0.1358 | 0.1377 | 0.13 | 0.16 | 0.14 | 0.14 | 0.0064 | 0.0050 | 0.0057 | | L6 | 0:04:00 | 373.3 | 349.8 | 0.1444 | 0.1366 | 0.1377 | 0.1396 | 0.15 | 0.14 | 0.14 | 0.14 | 0.0064 | 0.0050 | 0.0057 | | L7 | 0:00:30 | 417.6 | 390.9 | 0.1868 | 0.1763 | 0.1799 | 0.1810 | 0.19 | 0.19 | 0.18 | 0.19 | 0.0072 | 0.0058 | 0.0065 | | L7 | 0:01:00 | 408.2 | 389.2 | 0.1923 | 0.1823 | 0.1858 | 0.1868 | | | | | 0.0074 | 0.0058 | 0.0066 | | L7 | 0:02:00 | 411.1 | 389.6 | 0.1953 | 0.1838 | 0.1884 | 0.1892 | 0.20 | 0.20 | 0.20 | 0.20 | 0.0074 | 0.0058 | 0.0066 | | L7 | 0:04:00 | 414.8 | 391.4 | 0.1991 | 0.1880 | 0.1921 | 0.1931 | 0.19 | 0.20 | 0.20 | 0.20 | 0.0074 | 0.0058 | 0.0066 | | L8 | 0:00:30 | 483.1 | 444.2 | 0.2575 | 0.2478 | 0.2509 | 0.2521 | 0.26 | 0.26 | 0.26 | 0.26 | 0.0084 | 0.0070 | 0.0077 | | L8 | 0:01:00 | 481.3 | | 0.2631 | 0.2533 | 0.2564 | 0.2576 | | | | | 0.0084 | 0.0070 | 0.0077 | | L8 | 0:02:00 | 471.8 | 442.2 | 0.2723 | 0.2593 | 0.2640 | 0.2652 | 0.26 | 0.27 | 0.27 | 0.27 | 0.0085 | 0.0070 | 0.0078 | | L8 | 0:04:00 | 476.0 | 444.6 | 0.2777 | 0.2644 | 0.2697 | 0.2706 | 0.26 | 0.28 | 0.27 | 0.27 | 0.0085 | 0.0070 | 0.0078 | | L9 | 0:00:30 | 539.8 | 497.8 | 0.3295 | 0.3178 | 0.3213 | 0.3229 | 0.33 | 0.34 | 0.34 | 0.34 | 0.0095 | 0.0079 | 0.0087 | | L9 | 0:01:00 | 538.2 | 497.4 | 0.3335 | 0.3233 | 0.3255 | 0.3274 | 0.33 | 0.34 | 0.34 | 0.34 | 0.0096 | 0.0079 | 0.0088 | | L9 | 0:02:00 | 539.3 | 499.5 | 0.3416 | 0.3303 | 0.3334 | 0.3351 | 0.33 | 0.35 | 0.34 | 0.34 | 0.0097 | 0.0080 | 0.0089 | | L9 | 0:04:00 | 538.2 | 498.7 | 0.3471 | 0.3353 | 0.3384 | 0.3403 | 0.35 | 0.38 | 0.34 | 0.36 | 0.0097 | 0.0081 | 0.0089 | | L10 | 0:00:30 | 587.9 | 546.2 | 0.3927 | 0.3813 | 0.3843 | 0.3861 | 0.39 | 0.40 | 0.40 | 0.40 | 0.0103 | 0.0089 | 0.0096 | | L10 | 0:01:00 | 587.0 | 547.4 | 0.3976 | 0.3864 | 0.3893 | 0.3911 | 0.39 | 0.40 | 0.40 | 0.40 | 0.0103 | 0.0089 | 0.0096 | | L10 | 0:02:00 | | 548.8 | 0.4046 | 0.3923 | 0.3956 | 0.3975 | 0.41 | 0.40 | 0.40 | 0.40 | 0.0104 | 0.0089 | 0.0097 | | L10 | 0:04:00 | 588.6 | 549.2 | 0.4156 | 0.3989 | 0.4047 |
0.4064 | 0.41 | 0.42 | 0.42 | 0.42 | 0.0104 | 0.0089 | 0.0097 | Table F.1 Adjusted Indicator Readings, Shaft 2 - 2002 | | Floroad | | | | | To | p of Shaf | t Moveme | ent | | | | | | |------------|-----------------|----------|-----------|----------|----------|----------|-----------|----------|-----------|-----------|----------|----------|----------|----------| | Load | Elapsed
Time | Mid Cell | Bottom | | Indic | ators | | Sı | ırvey Lev | el Readin | gs | C | ompressi | on | | Interval | hhmmss | Load | Cell Load | DG -11 | DG -12 | DG -13 | Average | Ruler 1 | Ruler 2 | Ruler 3 | Average | TT-5 | TT-10 | Avg. Rdg | | | 111111111155 | (tons) | (tons) | (inches) | L11 | 0:00:30 | 651.7 | 603.6 | 0.4633 | 0.4475 | 0.4531 | 0.4546 | 0.46 | 0.48 | 0.47 | 0.47 | 0.0110 | 0.0096 | 0.0103 | | L11 | 0:01:00 | 649.5 | 602.6 | 0.4701 | 0.4535 | 0.4590 | 0.4609 | 0.47 | 0.48 | 0.47 | 0.47 | 0.0111 | 0.0097 | 0.0104 | | L11 | 0:02:00 | 652.3 | 606.1 | 0.4794 | 0.4594 | 0.4666 | 0.4685 | 0.47 | 0.48 | 0.48 | 0.48 | 0.0112 | 0.0097 | 0.0105 | | L11 | 0:04:00 | 657.3 | 614.4 | 0.4904 | 0.4702 | 0.4769 | 0.4792 | 0.48 | 0.50 | 0.48 | 0.49 | 0.0112 | 0.0097 | 0.0105 | | L12 | 0:00:30 | 713.3 | 660.5 | 0.5369 | 0.5131 | 0.5221 | 0.5240 | 0.53 | 0.53 | 0.52 | 0.53 | 0.0117 | 0.0103 | 0.0110 | | L12 | 0:01:00 | 715.6 | 662.5 | 0.5414 | 0.5196 | 0.5268 | 0.5293 | | | | | 0.0117 | 0.0103 | 0.0110 | | L12 | 0:02:00 | 711.0 | 662.9 | 0.5493 | 0.5270 | 0.5352 | 0.5372 | 0.53 | 0.54 | 0.54 | 0.54 | 0.0118 | 0.0103 | 0.0111 | | L12 | 0:04:00 | 698.0 | 650.5 | 0.5566 | 0.5325 | 0.5412 | 0.5434 | 0.55 | 0.56 | 0.55 | 0.55 | 0.0118 | 0.0103 | 0.0111 | | L13 | 0:00:30 | 775.9 | 718.0 | 0.6049 | 0.5792 | 0.5895 | 0.5912 | 0.61 | 0.60 | 0.60 | 0.60 | 0.0123 | 0.0109 | 0.0116 | | L13 | 0:01:00 | 777.1 | 719.1 | 0.6097 | 0.5848 | 0.5948 | 0.5964 | 0.61 | 0.62 | 0.62 | 0.62 | 0.0123 | 0.0109 | 0.0116 | | L13 | 0:02:00 | 776.3 | 720.6 | 0.6157 | 0.5916 | 0.6015 | 0.6029 | | | | | 0.0124 | 0.0109 | 0.0117 | | L13 | 0:04:00 | 777.8 | 721.0 | 0.6249 | 0.5978 | 0.6093 | 0.6107 | 0.63 | 0.63 | 0.64 | 0.63 | 0.0124 | 0.0109 | 0.0117 | | L14 | 0:00:30 | 837.9 | 778.4 | 0.6700 | 0.6425 | 0.6552 | 0.6559 | 0.66 | 0.66 | 0.67 | 0.66 | 0.0127 | 0.0112 | 0.0120 | | L14 | 0:01:00 | 836.0 | 777.5 | 0.6764 | 0.6489 | 0.6618 | 0.6624 | 0.67 | 0.68 | 0.68 | 0.68 | 0.0127 | 0.0112 | 0.0120 | | L14 | 0:02:00 | 837.8 | 779.6 | 0.6842 | 0.6560 | 0.6689 | 0.6697 | 0.69 | 0.68 | 0.68 | 0.68 | 0.0127 | 0.0112 | 0.0120 | | L14 | 0:04:00 | 840.2 | 781.6 | 0.6937 | 0.6651 | 0.6781 | 0.6790 | 0.69 | 0.68 | 0.68 | 0.68 | 0.0127 | 0.0112 | 0.0120 | | L15 | 0:00:30 | 904.5 | 839.7 | 0.7417 | 0.7143 | 0.7267 | 0.7276 | 0.74 | 0.73 | 0.72 | 0.73 | 0.0130 | 0.0117 | 0.0124 | | L15 | 0:01:00 | 898.8 | 835.3 | 0.7503 | 0.7211 | 0.7350 | 0.7355 | | | | | 0.0130 | 0.0117 | 0.0124 | | L15 | 0:02:00 | 901.8 | 838.0 | 0.7588 | 0.7299 | 0.7431 | 0.7439 | 0.75 | 0.76 | 0.76 | 0.76 | 0.0130 | 0.0117 | 0.0124 | | L15 | 0:04:00 | 900.6 | 838.2 | 0.7685 | 0.7383 | 0.7525 | 0.7531 | 0.76 | 0.76 | 0.76 | 0.76 | 0.0130 | 0.0117 | 0.0124 | | L16 | 0:00:30 | 957.5 | 891.2 | 0.8144 | 0.7838 | 0.7984 | 0.7989 | 0.81 | 0.80 | 0.82 | 0.81 | 0.0130 | 0.0120 | 0.0125 | | L16 | 0:01:00 | 963.1 | 893.6 | 0.8238 | 0.7934 | 0.8076 | 0.8083 | | | | | 0.0130 | 0.0120 | 0.0125 | | L16 | 0:02:00 | 958.6 | 893.0 | 0.8349 | 0.8059 | 0.8189 | 0.8199 | 0.83 | 0.83 | 0.83 | 0.83 | 0.0130 | 0.0120 | 0.0125 | | L16 | 0:04:00 | 957.0 | 891.4 | 0.8466 | 0.8176 | 0.8315 | 0.8319 | 0.83 | 0.85 | 0.84 | 0.84 | 0.0130 | 0.0120 | 0.0125 | | L17 | 0:00:30 | 1012.7 | 942.0 | 0.9108 | 0.8798 | 0.8955 | 0.8954 | 0.91 | 0.90 | 0.90 | 0.90 | 0.0131 | 0.0122 | 0.0127 | | L17 | 0:01:00 | 1020.2 | 948.0 | 0.9232 | 0.8915 | 0.9074 | 0.9074 | | | | | 0.0131 | 0.0122 | 0.0127 | | L17 | 0:02:00 | 1023.9 | 952.0 | 0.9434 | 0.9113 | 0.9278 | 0.9275 | 0.91 | 0.93 | 0.92 | 0.92 | 0.0131 | 0.0122 | 0.0127 | | L17 | 0:04:00 | 1019.4 | 947.5 | 0.9662 | 0.9348 | 0.9509 | 0.9506 | 0.96 | 0.96 | 0.96 | 0.96 | 0.0131 | 0.0122 | 0.0127 | | L18 | 0:00:30 | 1077.0 | 995.9 | 1.0713 | 1.0389 | 1.0562 | 1.0555 | 1.05 | 1.06 | 1.08 | 1.06 | 0.0132 | 0.0126 | 0.0129 | | L18 | 0:01:00 | 1075.0 | 993.1 | 1.0873 | 1.0542 | 1.0719 | 1.0711 | 1.09 | 1.10 | 1.10 | 1.10 | 0.0132 | 0.0126 | 0.0129 | | L18 | 0:02:00 | 1079.2 | 997.8 | 1.1133 | 1.0796 | 1.0976 | 1.0968 | 1.09 | 1.10 | 1.12 | 1.10 | | 0.0126 | 0.0130 | | L18 | 0:04:00 | 1083.9 | 1002.3 | 1.1648 | 1.1319 | 1.1492 | 1.1486 | 1.15 | 1.18 | 1.17 | 1.17 | 0.0133 | 0.0126 | 0.0130 | | L19 | 0:00:30 | 1116.1 | 1022.8 | 1.2852 | 1.2525 | 1.2664 | 1.2680 | 1.26 | 1.29 | 1.32 | 1.29 | 0.0133 | 0.0130 | 0.0132 | | L19 | 0:01:00 | 1120.0 | 1026.2 | 1.3105 | 1.2779 | 1.2920 | 1.2935 | 20 | 1.20 | 1.52 | 20 | 0.0133 | 0.0130 | 0.0132 | | L19 | 0:02:00 | 1130.2 | 1020.2 | 1.3537 | 1.3222 | 1.3360 | 1.3373 | 1.39 | 1.36 | 1.38 | 1.38 | 0.0133 | 0.0130 | 0.0132 | | L19 | 0:02:00 | 1113.4 | 1017.2 | 1.4162 | 1.3846 | 1.4001 | 1.4003 | 1.40 | 1.42 | 1.42 | 1.41 | 0.0134 | 0.0130 | 0.0132 | | L19 | 0:07:30 | 1107.8 | 1017.2 | 1.4751 | 1.4417 | 1.4575 | 1.4581 | 140 | 172 | 172 | 1.71 | 0.0135 | 0.0131 | 0.0133 | | L20 | 0:00:30 | 1135.4 | 1016.0 | 1.6222 | 1.5897 | 1.6056 | 1.6058 | 1.63 | 1.62 | 1.64 | 1.63 | 0.0133 | 0.0135 | 0.0134 | | L20
L20 | 0:00:30 | 1142.9 | 1010.0 | 1.6491 | 1.6165 | 1.6326 | 1.6327 | 1.65 | 1.66 | 1.67 | 1.66 | 0.0133 | 0.0125 | 0.0129 | | L20
L20 | 0:01:00 | 1142.9 | 1014.3 | 1.70491 | 1.6717 | 1.6879 | 1.6879 | 1.72 | 1.70 | 1.68 | 1.70 | 0.0133 | 0.0125 | 0.0129 | | L20 | 0:02:00 | | 1013.4 | | 1.7851 | 1.8015 | 1.8014 | | 1.70 | 1.86 | 1.70 | | 0.0123 | 0.0123 | | L20 | 0.04.00 | 1147.0 | 1004.3 | 1.0175 | 1.7031 | 1.0013 | 1.0014 | 1.02 | 1.04 | 1.00 | 1.04 | 0.0133 | 0.0120 | 0.0130 | Table F.1 Adjusted Indicator Readings, Shaft 2 - 2002 | | Elapsed | | | | | To | p of Shaf | t Moveme | ent | | | | | | |----------|---------|----------|-----------|----------|----------|----------|-----------|----------|-----------|-----------|----------|----------|----------|----------| | Load | Time | Mid Cell | Bottom | | Indic | ators | | Sı | ırvey Lev | el Readin | gs | C | ompressi | on | | Interval | hhmmss | Load | Cell Load | DG -11 | DG -12 | DG -13 | Average | Ruler 1 | Ruler 2 | Ruler 3 | Average | TT-5 | TT-10 | Avg. Rdg | | | | (tons) | (tons) | (inches) | U0 | 0:00:00 | 970.6 | 833.0 | 1.9053 | 1.8730 | 1.8910 | 1.8898 | 1.89 | 1.88 | 1.88 | 1.88 | 0.0133 | 0.0129 | 0.0131 | | U1 | 0:00:30 | 723.3 | 585.9 | 1.8904 | 1.8590 | 1.8766 | 1.8753 | 1.87 | 1.88 | 1.88 | 1.88 | 0.0119 | 0.0126 | 0.0123 | | U1 | 0:03:00 | 743.5 | 595.0 | 1.8896 | 1.8594 | 1.8763 | 1.8751 | 1.87 | 1.88 | 1.88 | 1.88 | 0.0119 | 0.0126 | 0.0123 | | U2 | 0:00:30 | 612.9 | 579.2 | 1.8807 | 1.8495 | 1.8671 | 1.8658 | 1.86 | 1.86 | 1.86 | 1.86 | 0.0111 | 0.0116 | 0.0114 | | U2 | 0:03:00 | 570.1 | 569.7 | 1.8793 | 1.8489 | 1.8663 | 1.8648 | 1.85 | 1.86 | 1.85 | 1.85 | 0.0111 | 0.0116 | 0.0114 | | U3 | 0:00:30 | 281.7 | 294.0 | 1.8260 | 1.7953 | 1.8122 | 1.8112 | 1.79 | 1.80 | 1.80 | 1.80 | 0.0081 | 0.0089 | 0.0085 | | U3 | 0:03:00 | 274.3 | 264.6 | 1.8218 | 1.7914 | 1.8082 | 1.8071 | 1.79 | 1.78 | 1.78 | 1.78 | 0.0081 | 0.0089 | 0.0085 | | U4 | 0:00:30 | 0.0 | 0.0 | 1.5963 | 1.5645 | 1.5822 | 1.5810 | 1.52 | 1.54 | 1.52 | 1.53 | 0.0034 | 0.0031 | 0.0033 | | U4 | 0:03:00 | 0.0 | 0.0 | 1.5511 | 1.5190 | 1.5376 | 1.5359 | 1.51 | 1.50 | 1.50 | 1.50 | 0.0029 | 0.0028 | 0.0029 | | U4 | 0:06:00 | 0.0 | 0.0 | 1.5352 | 1.5036 | 1.5223 | 1.5204 | 1.49 | 1.49 | 1.48 | 1.49 | 0.0028 | 0.0027 | 0.0028 | Table F.1 Adjusted Indicator Readings, Shaft 2 - 2002 | | Elapsed | | | | | | | | | | | | | | | | | |----------|-------------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|-----------|----------| | Load | Time | | Top M | id Cell | | | Bottom | Mid Cell | | | Top Bot | tom Cell | | | Bottom B | ottom Cel | l | | Interval | hhmmss | TT-1 | TT-6 | Avg. Rdg | Mvmt. | TT-2 | TT-7 | Avg. Rdg | Mvmt. | TT-4 | TT-9 | Avg. Rdg | Mvmt. | TT-3 | TT-8 | Avg. Rdg | Mvmt. | | | 11111111133 | (inches) | L0 | 0:00:00 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | L1 | 0:00:30 | 0.0030 | 0.0023 | 0.0027 | 0.0185 | 0.0029 | 0.0024 | 0.0027 | 0.0185 | 0.0008 | 0.0039 | 0.0024 | 0.0182 | -0.0831 | -0.0779 | -0.0805 | -0.0646 | | L1 | 0:01:00 | 0.0030 | 0.0023 | 0.0027 | 0.0184 | 0.0029 | 0.0024 | 0.0027 | 0.0184 | 0.0008 | 0.0040 | 0.0024 | 0.0182 | -0.0846 | -0.0788 | -0.0817 | -0.0659 | | L1 | 0:02:00 | 0.0031 | 0.0024 | 0.0028 | 0.0185 | 0.0032 | 0.0029 | 0.0031 | 0.0188 | 0.0012 | 0.0052 | 0.0032 | 0.0190 | -0.0871 | -0.0804 | -0.0838 | -0.0680 | | L1 | 0:04:00 | 0.0031 | 0.0024 | 0.0028 | 0.0194 | 0.0032 | 0.0029 | 0.0031 | 0.0197 | 0.0012 | 0.0053 | 0.0033 | 0.0199 | -0.0891 | -0.0821 | -0.0856 | -0.0690 | | L2 | 0:00:30 | 0.0083 | 0.0064 | 0.0074 | 0.0600 | 0.0081 | 0.0068 | 0.0075 | 0.0601 | 0.0063 | 0.0111 | 0.0087 | 0.0613 | -0.1766 | -0.1683 | -0.1725 | -0.1198 | | L2 | 0:01:00 | 0.0083 | 0.0064 | 0.0074 | 0.0619 | 0.0082 | 0.0069 | 0.0076 | 0.0621 | 0.0063 | 0.0117 | 0.0090 | 0.0635 | -0.1812 | | -0.1770 | -0.1224 | | L2 | 0:02:00 | 0.0084 | 0.0064 | 0.0074 | 0.0625 | 0.0084 | 0.0070 | 0.0077 | 0.0628 | 0.0064 | 0.0119 | 0.0092 | 0.0642 | -0.1850 | -0.1764 | -0.1807 | -0.1256 | | L2 | 0:04:00 | 0.0084 | 0.0065 | 0.0075 | 0.0642 | 0.0086 | 0.0074 | 0.0080 | 0.0647 | 0.0067 | 0.0126 | 0.0097 | 0.0664 | -0.1884 | -0.1801 | -0.1843 | -0.1275 | | L3 | 0:00:30 | 0.0084 | 0.0065 | 0.0075 | 0.0642 | 0.0086 | 0.0074 | 0.0080 | 0.0647 | 0.0067 | 0.0126 | 0.0097 | 0.0664 | -0.1899 | -0.1819 | -0.1859 | -0.1292 | | L3 | 0:01:00 | 0.0084 | 0.0065 | 0.0075 | 0.0638 | 0.0086 | 0.0074 | 0.0080 | 0.0643 | 0.0068 | 0.0126 | 0.0097 | 0.0660 |
-0.1899 | -0.1819 | -0.1859 | -0.1296 | | L3 | 0:02:00 | 0.0084 | 0.0065 | 0.0075 | 0.0632 | 0.0086 | 0.0074 | 0.0080 | 0.0638 | 0.0068 | 0.0126 | 0.0097 | 0.0655 | -0.1899 | -0.1819 | -0.1859 | -0.1301 | | L3 | 0:04:00 | 0.0084 | 0.0065 | 0.0075 | 0.0643 | 0.0086 | 0.0074 | 0.0080 | 0.0648 | 0.0069 | 0.0126 | 0.0098 | 0.0666 | -0.1899 | -0.1819 | -0.1859 | -0.1291 | | L4 | 0:00:30 | 0.0084 | 0.0065 | 0.0075 | 0.0671 | 0.0077 | 0.0073 | 0.0075 | 0.0671 | 0.0071 | 0.0128 | 0.0100 | 0.0696 | -0.1899 | -0.1819 | -0.1859 | -0.1263 | | L4 | 0:01:00 | 0.0084 | 0.0065 | 0.0075 | 0.0664 | 0.0077 | 0.0073 | 0.0075 | 0.0664 | 0.0071 | 0.0128 | 0.0100 | 0.0689 | -0.1899 | -0.1819 | -0.1859 | -0.1270 | | L4 | 0:02:00 | 0.0084 | 0.0065 | 0.0075 | 0.0659 | 0.0077 | 0.0073 | 0.0075 | 0.0659 | 0.0071 | 0.0128 | 0.0100 | 0.0684 | -0.1899 | -0.1819 | -0.1859 | -0.1275 | | L4 | 0:04:00 | 0.0084 | 0.0065 | 0.0075 | 0.0650 | 0.0075 | 0.0073 | 0.0074 | 0.0649 | 0.0071 | 0.0128 | 0.0100 | 0.0675 | -0.1899 | -0.1819 | -0.1859 | -0.1284 | | L5 | 0:00:30 | 0.0084 | 0.0063 | 0.0074 | 0.0663 | 0.0068 | 0.0069 | 0.0069 | 0.0658 | 0.0071 | 0.0125 | 0.0098 | 0.0688 | -0.1899 | -0.1819 | -0.1859 | -0.1269 | | L5 | 0:01:00 | 0.0084 | 0.0062 | 0.0073 | 0.0662 | 0.0068 | 0.0068 | 0.0068 | 0.0657 | 0.0071 | 0.0124 | 0.0098 | 0.0687 | -0.1899 | -0.1819 | -0.1859 | -0.1270 | | L5 | 0:02:00 | 0.0084 | 0.0062 | 0.0073 | 0.0662 | 0.0067 | 0.0066 | 0.0067 | 0.0656 | 0.0071 | 0.0123 | 0.0097 | 0.0686 | -0.1899 | -0.1819 | -0.1859 | -0.1270 | | L5 | 0:04:00 | 0.0084 | 0.0061 | 0.0073 | 0.0657 | 0.0066 | 0.0066 | 0.0066 | 0.0651 | 0.0071 | 0.0121 | 0.0096 | 0.0681 | -0.1896 | -0.1819 | -0.1858 | -0.1273 | | L6 | 0:00:31 | 0.0083 | 0.0112 | 0.0098 | 0.1312 | -0.0899 | -0.0906 | -0.0903 | 0.0312 | -0.0857 | -0.0842 | -0.0850 | 0.0365 | -0.2722 | -0.2597 | -0.2660 | -0.1446 | | L6 | 0:01:00 | 0.0084 | 0.0114 | 0.0099 | 0.1373 | -0.0993 | -0.1002 | -0.0998 | 0.0276 | -0.0952 | -0.0938 | -0.0945 | 0.0329 | -0.2807 | -0.2685 | -0.2746 | -0.1472 | | L6 | 0:02:00 | 0.0086 | 0.0117 | 0.0102 | 0.1478 | -0.1121 | -0.1128 | -0.1125 | 0.0252 | -0.1082 | -0.1065 | -0.1074 | 0.0303 | -0.2922 | -0.2798 | -0.2860 | -0.1483 | | L6 | 0:04:00 | 0.0086 | 0.0117 | 0.0102 | 0.1497 | -0.1180 | -0.1188 | -0.1184 | 0.0212 | -0.1141 | -0.1126 | -0.1134 | 0.0262 | -0.2965 | -0.2843 | -0.2904 | -0.1508 | | L7 | 0:00:30 | 0.0097 | 0.0133 | 0.0115 | 0.1925 | -0.1714 | -0.1722 | -0.1718 | 0.0092 | -0.1679 | -0.1654 | -0.1667 | 0.0144 | -0.3438 | -0.3302 | -0.3370 | -0.1560 | | L7 | 0:01:00 | 0.0098 | 0.0134 | 0.0116 | 0.1984 | -0.1792 | -0.1797 | -0.1795 | 0.0074 | -0.1756 | -0.1735 | -0.1746 | 0.0123 | -0.3510 | -0.3376 | -0.3443 | -0.1575 | | L7 | 0:02:00 | 0.0098 | 0.0134 | 0.0116 | 0.2008 | -0.1840 | -0.1846 | -0.1843 | 0.0049 | -0.1805 | -0.1782 | -0.1794 | 0.0098 | -0.3550 | -0.3417 | -0.3484 | -0.1592 | | L7 | 0:04:00 | 0.0100 | 0.0135 | 0.0118 | 0.2048 | -0.1903 | -0.1907 | -0.1905 | 0.0026 | -0.1868 | -0.1843 | -0.1856 | 0.0075 | -0.3599 | -0.3476 | -0.3538 | -0.1607 | | L8 | 0:00:30 | 0.0118 | 0.0153 | 0.0136 | 0.2656 | -0.2685 | -0.2688 | -0.2687 | -0.0166 | -0.2651 | -0.2618 | -0.2635 | -0.0114 | -0.4297 | -0.4158 | -0.4228 | -0.1707 | | L8 | 0:01:00 | 0.0118 | 0.0154 | 0.0136 | 0.2712 | -0.2756 | -0.2759 | -0.2758 | -0.0182 | -0.2723 | -0.2690 | -0.2707 | -0.0131 | -0.4362 | -0.4226 | -0.4294 | -0.1718 | | L8 | 0:02:00 | 0.0120 | 0.0155 | 0.0138 | 0.2790 | -0.2842 | -0.2843 | -0.2843 | -0.0191 | -0.2809 | -0.2777 | -0.2793 | -0.0141 | -0.4437 | -0.4305 | -0.4371 | -0.1719 | | L8 | 0:04:00 | 0.0120 | 0.0155 | 0.0138 | 0.2844 | -0.2921 | -0.2922 | -0.2922 | -0.0216 | -0.2886 | -0.2854 | -0.2870 | -0.0164 | -0.4498 | -0.4364 | -0.4431 | -0.1725 | | L9 | 0:00:30 | 0.0135 | 0.0172 | 0.0154 | 0.3382 | -0.3627 | -0.3624 | -0.3626 | -0.0397 | -0.3593 | -0.3543 | -0.3568 | -0.0339 | -0.5118 | -0.4976 | -0.5047 | -0.1818 | | L9 | 0:01:00 | 0.0136 | 0.0172 | 0.0154 | 0.3428 | -0.3687 | -0.3683 | -0.3685 | -0.0411 | -0.3652 | -0.3605 | -0.3629 | -0.0354 | -0.5171 | -0.5032 | -0.5102 | -0.1827 | | L9 | 0:02:00 | 0.0137 | 0.0173 | 0.0155 | 0.3506 | -0.3793 | -0.3787 | -0.3790 | -0.0439 | -0.3757 | -0.3708 | -0.3733 | -0.0382 | -0.5262 | | -0.5192 | -0.1841 | | L9 | 0:04:00 | 0.0138 | 0.0173 | 0.0156 | 0.3558 | -0.3878 | -0.3870 | | -0.0471 | -0.3842 | -0.3790 | -0.3816 | -0.0413 | -0.5326 | -0.5185 | -0.5256 | -0.1853 | | L10 | 0:00:30 | 0.0151 | 0.0186 | 0.0169 | 0.4030 | -0.4514 | -0.4512 | | -0.0652 | -0.4480 | -0.4424 | -0.4452 | -0.0591 | -0.5884 | -0.5740 | -0.5812 | -0.1951 | | L10 | 0:01:00 | 0.0151 | 0.0186 | 0.0169 | 0.4080 | -0.4581 | -0.4579 | -0.4580 | -0.0669 | -0.4546 | -0.4490 | -0.4518 | -0.0607 | -0.5942 | -0.5794 | -0.5868 | -0.1957 | | L10 | 0:02:00 | 0.0153 | 0.0188 | 0.0171 | 0.4146 | -0.4659 | -0.4657 | -0.4658 | -0.0683 | -0.4628 | -0.4566 | -0.4597 | -0.0622 | -0.6008 | -0.5857 | -0.5933 | -0.1958 | | L10 | 0:04:00 | 0.0153 | 0.0188 | 0.0171 | 0.4235 | -0.4769 | -0.4767 | -0.4768 | -0.0704 | -0.4735 | -0.4675 | -0.4705 | -0.0641 | -0.6096 | -0.5945 | -0.6021 | -0.1957 | 217 Table F.1 Adjusted Indicator Readings, Shaft 2 - 2002 | Load | Elapsed
Time | | Top M | id Cell | | | Bottom | Mid Cell | | | Top Bot | tom Cell | | | Bottom Bo | ottom Cel | | |----------|-----------------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|-----------|-----------|----------| | Interval | hhmmss | TT-1 | TT-6 | Avg. Rdg | Mvmt. | TT-2 | TT-7 | Avg. Rdg | Mvmt. | TT-4 | TT-9 | Avg. Rdg | Mvmt. | TT-3 | TT-8 | Avg. Rdg | Mvmt. | | | 11111111100 | (inches) | L11 | 0:00:30 | 0.0165 | 0.0200 | 0.0183 | 0.4729 | -0.5427 | -0.5421 | -0.5424 | -0.0878 | -0.5386 | -0.5326 | -0.5356 | -0.0810 | -0.6659 | -0.6519 | -0.6589 | -0.2043 | | L11 | 0:01:00 | 0.0165 | 0.0201 | 0.0183 | 0.4792 | -0.5502 | -0.5498 | | -0.0891 | -0.5465 | -0.5402 | -0.5434 | -0.0825 | -0.6727 | -0.6589 | -0.6658 | -0.2049 | | L11 | 0:02:00 | 0.0165 | 0.0201 | 0.0183 | 0.4868 | -0.5600 | -0.5597 | -0.5599 | -0.0914 | -0.5564 | -0.5503 | -0.5534 | -0.0849 | -0.6805 | -0.6669 | -0.6737 | -0.2052 | | L11 | 0:04:00 | 0.0166 | 0.0203 | 0.0185 | 0.4976 | -0.5757 | -0.5755 | | -0.0964 | -0.5725 | -0.5659 | -0.5692 | | -0.6914 | -0.6775 | -0.6845 | -0.2053 | | L12 | 0:00:30 | 0.0177 | 0.0212 | 0.0195 | 0.5435 | -0.6377 | -0.6381 | -0.6379 | -0.1139 | -0.6344 | -0.6278 | -0.6311 | -0.1071 | -0.7423 | -0.7281 | -0.7352 | -0.2112 | | L12 | 0:01:00 | 0.0177 | 0.0212 | 0.0195 | 0.5487 | -0.6453 | -0.6467 | -0.6460 | -0.1167 | -0.6431 | -0.6362 | | -0.1104 | -0.7492 | -0.7356 | -0.7424 | -0.2131 | | L12 | 0:02:00 | 0.0177 | 0.0212 | 0.0195 | 0.5566 | -0.6593 | -0.6598 | | -0.1224 | -0.6563 | -0.6494 | -0.6529 | -0.1157 | -0.7589 | -0.7450 | -0.7520 | -0.2148 | | L12 | 0:04:00 | 0.0177 | 0.0212 | 0.0195 | 0.5629 | -0.6688 | -0.6699 | | -0.1259 | -0.6662 | -0.6594 | -0.6628 | -0.1194 | -0.7640 | -0.7508 | -0.7574 | -0.2140 | | L13 | 0:00:30 | 0.0187 | 0.0221 | 0.0204 | 0.6116 | -0.7402 | -0.7411 | -0.7407 | -0.1495 | -0.7369 | -0.7295 | -0.7332 | -0.1420 | -0.8195 | -0.8057 | -0.8126 | -0.2214 | | L13 | 0:01:00 | 0.0187 | 0.0221 | 0.0204 | 0.6168 | -0.7481 | -0.7492 | | -0.1522 | -0.7451 | -0.7374 | -0.7413 | -0.1448 | -0.8257 | -0.8118 | -0.8188 | -0.2223 | | L13 | 0:02:00 | 0.0187 | 0.0221 | 0.0204 | 0.6233 | -0.7593 | -0.7607 | -0.7600 | -0.1571 | -0.7562 | -0.7490 | -0.7526 | -0.1497 | -0.8331 | -0.8201 | -0.8266 | -0.2237 | | L13 | 0:04:00 | 0.0187 | 0.0221 | 0.0204 | 0.6311 | -0.7750 | -0.7769 | | -0.1653 | -0.7726 | -0.7650 | -0.7688 | -0.1581 | -0.8414 | -0.8285 | -0.8350 | -0.2243 | | L14 | 0:00:30 | 0.0198 | 0.0227 | 0.0213 | 0.6772 | -0.8442 | -0.8465 | | -0.1895 | -0.8409 | -0.8332 | | -0.1812 | -0.8944 | -0.8819 | -0.8882 | -0.2323 | | L14 | 0:01:00 | 0.0198 | 0.0227 | 0.0213 | 0.6836 | -0.8537 | -0.8564 | | -0.1927 | -0.8508 | -0.8429 | -0.8469 | -0.1845 | -0.9015 | -0.8892 | -0.8954 | -0.2330 | | L14 | 0:02:00 | 0.0198 | 0.0227 | 0.0213 | 0.6910 | -0.8674 | -0.8707 | -0.8691 | -0.1994 | -0.8645 | -0.8565 | -0.8605 | -0.1908 | -0.9100 | -0.8976 | -0.9038 | -0.2341 | | L14 | 0:04:00 | 0.0198 | 0.0227 | 0.0213 | 0.7002 | -0.8913 | -0.8952 | | -0.2143 | -0.8889 | -0.8803 | -0.8846 | -0.2056 | -0.9204 | -0.9081 | -0.9143 | -0.2353 | | L15 | 0:00:30 | 0.0206 | 0.0232 | 0.0219 | 0.7495 | -0.9799 | -0.9859 | | -0.2553 | -0.9772 | -0.9674 | -0.9723 | -0.2447 | -0.9762 | -0.9622 | -0.9692 | -0.2416 | | L15 | 0:01:00 | 0.0206 | 0.0232 | 0.0219 | 0.7574 | -0.9937 | -0.9996 | | -0.2612 | -0.9912 | -0.9814 | -0.9863 | -0.2508 | -0.9840 | -0.9699 | -0.9770 | -0.2415 | | L15 | 0:02:00 | 0.0206 | 0.0232 | 0.0219 | 0.7658 | -1.0161 | -1.0212 | | -0.2747 | -1.0141 | -1.0038 | -1.0090 | -0.2650 | -0.9932 | -0.9788 | -0.9860 | -0.2421 | | L15 | 0:04:00 | 0.0206 | 0.0231 | 0.0219 | 0.7750 | -1.0545 | -1.0592 | | -0.3038 | -1.0526 | -1.0422 | | -0.2943 | -1.0027 | -0.9893 | -0.9960 | -0.2429 | | L16 | 0:00:30 | 0.0210 | 0.0235 | 0.0223 | 0.8211 | -1.1590 | -1.1632 | | -0.3622 | -1.1571 | -1.1450 | -1.1511 | -0.3522 | -1.0541 | -1.0399 | -1.0470 | -0.2481 | | L16 | 0:01:00 | 0.0210 | 0.0235 | 0.0223 | 0.8305 | -1.1792 | -1.1831 | -1.1812 | -0.3729 | -1.1773 | -1.1650 | -1.1712 | -0.3629 | -1.0648 | -1.0505 | -1.0577 | -0.2494 | | L16 | 0:02:00 | 0.0210 | 0.0235 | 0.0223 | 0.8422 | -1.2104 | -1.2140 | | -0.3923 | -1.2085 | -1.1963 | -1.2024 | -0.3825 | -1.0774 | -1.0635 | -1.0705 | -0.2506 | | L16 | 0:04:00 | 0.0210 | 0.0235 | 0.0223 | 0.8542 | -1.2620 | -1.2667 | -1.2644 | -0.4325 | -1.2604 | -1.2480 | -1.2542 | -0.4223 | -1.0905 | -1.0769 | -1.0837 | -0.2518 | | L17 | 0:00:30 | 0.0217 | 0.0237 | 0.0227 | 0.9181 | -1.3945 | -1.3997 | | -0.5017 | -1.3933 | -1.3797 | -1.3865 | -0.4911 | -1.1587 | -1.1442 | -1.1515 | -0.2561 | | L17 | 0:01:00 | 0.0217 | 0.0237 | 0.0227 | 0.9301 | -1.4191 | -1.4247 | -1.4219 | -0.5145 | -1.4181 | -1.4042 | -1.4112
| -0.5038 | -1.1719 | -1.1574 | -1.1647 | -0.2573 | | L17 | 0:02:00 | 0.0217 | 0.0237 | 0.0227 | 0.9502 | -1.4634 | -1.4687 | -1.4661 | -0.5386 | -1.4621 | -1.4481 | -1.4551 | -0.5276 | -1.1932 | -1.1780 | -1.1856 | -0.2581 | | L17 | 0:04:00 | 0.0217 | 0.0237 | 0.0227 | 0.9733 | -1.5326 | -1.5385 | | -0.5849 | -1.5313 | -1.5174 | -1.5244 | -0.5737 | -1.2167 | -1.2021 | -1.2094 | -0.2588 | | L18 | 0:00:30 | 0.0220 | 0.0241 | 0.0231 | 1.0785 | -1.7247 | -1.7298 | | -0.6718 | -1.7240 | -1.7073 | -1.7157 | -0.6602 | -1.3274 | -1.3094 | -1.3184 | -0.2629 | | L18 | 0:01:00 | 0.0220 | 0.0241 | 0.0231 | 1.0942 | -1.7545 | -1.7599 | | -0.6861 | -1.7537 | -1.7374 | | -0.6744 | -1.3432 | -1.3262 | -1.3347 | -0.2636 | | L18 | 0:02:00 | 0.0221 | 0.0241 | 0.0231 | 1.1199 | -1.8114 | -1.8164 | | -0.7171 | -1.8101 | -1.7937 | -1.8019 | -0.7051 | -1.3704 | -1.3540 | -1.3622 | -0.2654 | | L18 | 0:04:00 | 0.0221 | 0.0241 | 0.0231 | 1.1717 | -1.9236 | -1.9291 | -1.9264 | -0.7777 | -1.9221 | -1.9055 | -1.9138 | -0.7652 | -1.4233 | -1.4068 | -1.4151 | -0.2664 | | L19 | 0:00:30 | 0.0223 | 0.0243 | 0.0233 | 1.2913 | -2.1496 | -2.1426 | | -0.8781 | -2.1494 | -2.1295 | -2.1395 | -0.8714 | -1.5479 | -1.5293 | -1.5386 | -0.2706 | | L19 | 0:01:00 | 0.0223 | 0.0243 | 0.0233 | 1.3168 | -2.1915 | -2.1845 | | -0.8945 | -2.1908 | -2.1712 | | -0.8875 | -1.5738 | -1.5559 | -1.5649 | -0.2714 | | L19 | 0:02:00 | 0.0224 | 0.0243 | 0.0234 | 1.3607 | -2.2666 | -2.2596 | | -0.9258 | -2.2678 | -2.2484 | -2.2581 | -0.9208 | -1.6186 | -1.6009 | -1.6098 | -0.2725 | | L19 | 0:04:00 | 0.0224 | 0.0242 | 0.0233 | 1.4236 | -2.3914 | -2.3844 | | -0.9876 | -2.3919 | -2.3730 | -2.3825 | -0.9822 | -1.6812 | -1.6650 | -1.6731 | -0.2728 | | L19 | 0:07:30 | 0.0226 | 0.0241 | 0.0234 | 1.4815 | -2.5365 | -2.5295 | | -1.0749 | -2.5435 | -2.5440 | -2.5438 | -1.0857 | -1.7395 | -1.7241 | -1.7318 | -0.2737 | | L20 | 0:00:30 | 0.0229 | 0.0237 | 0.0233 | 1.6291 | -2.8584 | -2.7626 | | -1.2047 | -2.8661 | -2.7770 | -2.8216 | -1.2157 | -1.8803 | -1.8777 | -1.8790 | -0.2732 | | L20 | 0:01:00 | 0.0229 | 0.0238 | 0.0234 | 1.6561 | -2.9028 | -2.8069 | | -1.2221 | -2.9107 | -2.8211 | -2.8659 | -1.2332 | -1.9070 | -1.9037 | -1.9054 | -0.2726 | | L20 | 0:02:00 | 0.0229 | 0.0238 | 0.0234 | 1.7112 | -2.9935 | -2.8969 | | -1.2573 | -3.0012 | -2.9107 | -2.9560 | -1.2681 | -1.9618 | -1.9580 | -1.9599 | -0.2720 | | L20 | 0:04:00 | 0.0229 | 0.0239 | 0.0234 | 1.8248 | -3.1765 | -3.0794 | -3.1280 | -1.3266 | -3.1840 | -3.0929 | -3.1385 | -1.3371 | -2.0748 | -2.0711 | -2.0730 | -0.2716 | 218 Table F.1 Adjusted Indicator Readings, Shaft 2 - 2002 | | Elapsed | | | | | | | | | | | | | | | | | |---------|-------------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|-----------|----------| | Load | Time | | Top M | lid Cell | | | Bottom | Mid Cell | | | Top Bot | tom Cell | | | Bottom B | ottom Cel | I | | Interva | hhmmss | TT-1 | TT-6 | Avg. Rdg | Mvmt. | TT-2 | TT-7 | Avg. Rdg | Mvmt. | TT-4 | TT-9 | Avg. Rdg | Mvmt. | TT-3 | TT-8 | Avg. Rdg | Mvmt. | | | 11111111100 | (inches) | U0 | 0:00:00 | 0.0229 | 0.0230 | 0.0230 | 1.9127 | -3.3302 | -3.2342 | -3.2822 | -1.3924 | -3.3392 | -3.2495 | -3.2944 | -1.4046 | -2.1583 | -2.1612 | -2.1598 | -0.2700 | | U1 | 0:00:30 | 0.0210 | 0.0204 | 0.0207 | 1.8960 | -3.3497 | -3.2548 | -3.3023 | -1.4269 | -3.3605 | -3.2737 | -3.3171 | -1.4418 | | -2.1390 | -2.1336 | -0.2582 | | U1 | 0:03:00 | 0.0209 | 0.0203 | 0.0206 | 1.8957 | -3.3827 | -3.2878 | -3.3353 | -1.4602 | -3.3936 | -3.3052 | -3.3494 | -1.4743 | -2.1269 | -2.1367 | -2.1318 | -0.2567 | | U2 | 0:00:30 | 0.0193 | 0.0186 | 0.0190 | 1.8847 | -3.3775 | -3.2854 | -3.3315 | -1.4657 | -3.3940 | -3.3056 | -3.3498 | -1.4840 | -2.1112 | -2.1223 | -2.1168 | -0.2510 | | U2 | 0:03:00 | 0.0192 | 0.0186 | 0.0189 | 1.8837 | -3.3712 | -3.2793 | -3.3253 | -1.4604 | -3.3881 | -3.2985 | -3.3433 | -1.4785 | -2.1116 | -2.1223 | -2.1170 | -0.2521 | | U3 | 0:00:30 | 0.0125 | 0.0132 | 0.0129 | 1.8240 | -3.2813 | -3.1902 | -3.2358 | -1.4246 | -3.3014 | -3.2148 | -3.2581 | -1.4469 | -2.0271 | -2.0340 | -2.0306 | -0.2194 | | U3 | 0:03:00 | 0.0122 | 0.0131 | 0.0127 | 1.8198 | -3.2848 | -3.1927 | -3.2388 | -1.4316 | -3.3019 | -3.2148 | -3.2584 | -1.4512 | -2.0188 | -2.0239 | -2.0214 | -0.2142 | | U4 | 0:00:30 | 0.0027 | 0.0046 | 0.0037 | 1.5847 | -3.0491 | -2.9611 | -3.0051 | -1.4241 | -3.0757 | -2.9928 | -3.0343 | -1.4533 | -1.6640 | -1.6734 | -1.6687 | -0.0877 | | U4 | 0:03:00 | 0.0021 | 0.0040 | 0.0031 | 1.5390 | -3.0066 | -2.9196 | -2.9631 | -1.4272 | -3.0342 | -2.9459 | -2.9901 | -1.4542 | -1.5895 | -1.5961 | -1.5928 | -0.0569 | | U4 | 0:06:00 | 0.0018 | 0.0038 | 0.0028 | 1.5232 | -2.9907 | -2.9047 | -2.9477 | -1.4273 | -3.0191 | -2.9307 | -2.9749 | -1.4545 | -1.5624 | -1.5695 | -1.5660 | -0.0456 | Table F.2 Calculated Strain, Shaft 2 - 2002 | Load | Elapsed | | | | | | St | rain Diffe | rence (Δ | ε) μstrain | 1 | | | | | | |-----------|---------|----------|-----------|--------------|-----------|--------|-------|------------|----------|------------|--------|--------|---------|--------|--------|--------| | Interval | Time | Gage # | 10614 | 10615 | 10616 | 10617 | 10618 | 10619 | 10620 | 10621 | 10622 | 10623 | 10626 | 10627 | 10624 | 10625 | | IIILEIVAI | hhmmss | Elev. ft | +24.40 | +24.40 | +14.40 | +14.40 | +4.40 | +4.40 | -5.60 | -5.60 | -15.60 | -15.60 | -27.60 | -27.60 | -32.60 | -32.60 | | L0 | 0:00:00 | | 3.29 | -1.75 | 3.37 | -0.32 | -2.17 | 1.00 | -13.96 | 1.41 | -11.44 | -3.60 | -545.22 | 1.32 | -2.75 | -2.05 | | L1 | 0:00:00 | | missing o | data writter | over by 0 | CR10 | | | | | | | | | | | | L2 | 0:00:00 | | | | | | | | | | | | | | | | | L3 | 0:00:00 | | | | | | | | | | | | | | | | | L4 | 0:00:00 | | | | | | | | | | | | | | | | | L5 | 0:00:00 | | | | | | | | | | | | | | | | | L6 | 0:00:00 | | | | | | | | | | | | | | | | | L7 | 0:00:00 | | 8.94 | 2.22 | 14.60 | 8.79 | 16.28 | 14.19 | 27.26 | 29.94 | 20.90 | 25.77 | -629.13 | 24.57 | 31.94 | 25.46 | | L7 | 0:00:30 | | 9.09 | 2.40 | 14.93 | 8.94 | 16.74 | 14.47 | 28.31 | 30.88 | 21.63 | 26.53 | -628.81 | 25.26 | 31.94 | 25.53 | | L7 | 0:01:00 | | 9.05 | 2.33 | 14.93 | 8.86 | 16.74 | 14.83 | 28.45 | 30.95 | 21.52 | 26.78 | -628.66 | 25.04 | 32.52 | 25.39 | | L7 | 0:01:30 | | 8.94 | 2.11 | 14.93 | 9.12 | 16.77 | 14.44 | 28.53 | 30.99 | 20.87 | 26.60 | -628.59 | 25.45 | 32.52 | 25.39 | | L7 | 0:02:00 | | 9.05 | 2.11 | 14.97 | 8.90 | 16.91 | 14.47 | 28.74 | 31.21 | 21.01 | 26.85 | -628.23 | 25.23 | 32.52 | 25.53 | | L7 | 0:02:30 | | 9.05 | 1.93 | 14.82 | 9.48 | 16.88 | 14.51 | 29.07 | 31.32 | 21.78 | 26.89 | -628.30 | 25.34 | 32.66 | 26.00 | | L7 | 0:03:00 | | 9.05 | 2.29 | 14.97 | 9.48 | 16.56 | 14.97 | 28.99 | 31.32 | 21.63 | 27.21 | | 25.70 | 32.77 | 26.07 | | L7 | 0:03:30 | | 8.94 | 2.29 | 14.86 | 8.90 | 16.95 | 14.54 | 28.96 | 31.53 | 21.81 | 27.03 | | 25.34 | 32.77 | 26.04 | | L7 | 0:04:00 | | 9.01 | 2.26 | 14.82 | 8.90 | 16.67 | 14.54 | 29.14 | 31.57 | 21.96 | 27.17 | | 25.52 | 32.87 | 26.18 | | L7 | 0:04:30 | | 9.01 | 2.11 | 15.22 | 9.48 | 16.91 | 14.97 | 29.21 | 31.53 | 21.01 | | -627.87 | 25.19 | 32.59 | 25.97 | | L7 | 0:05:00 | | 9.01 | 2.22 | 15.01 | 8.86 | 16.60 | 14.93 | 29.21 | 31.57 | 21.71 | 27.25 | -627.76 | 25.19 | 32.59 | 25.97 | | L8 | 0:00:00 | | 10.16 | 2.44 | 17.24 | 10.23 | 19.65 | 17.00 | 34.40 | 35.65 | 24.91 | 31.36 | -625.96 | 29.71 | 33.69 | 27.08 | | L8 | 0:00:30 | | 10.23 | 2.44 | 17.35 | 10.09 | 20.03 | 16.68 | 35.16 | 36.66 | 25.86 | | -625.52 | 30.04 | 33.87 | 27.26 | | L8 | 0:01:00 | | 10.16 | 2.36 | 17.35 | 10.05 | 19.47 | 17.36 | 35.45 | 37.09 | 25.93 | 32.47 | | 30.07 | 38.23 | 27.30 | | L8 | 0:01:30 | | 10.20 | 2.29 | 17.53 | 10.38 | 20.17 | 16.79 | 35.74 | 37.27 | 25.89 | 32.87 | | 30.04 | 38.23 | 30.50 | | L8 | 0:02:00 | | 10.12 | 2.15 | 17.35 | 10.31 | 20.07 | 17.36 | 35.45 | 36.69 | 25.82 | 32.80 | -625.16 | 29.85 | 38.08 | 27.23 | | L8 | 0:02:30 | | 10.20 | 2.36 | 17.49 | 10.09 | 20.07 | 16.86 | 36.03 | 37.12 | 26.29 | 32.62 | | 30.15 | 38.08 | 10.62 | | L8 | 0:03:00 | | 10.12 | 2.15 | 17.46 | 10.09 | 20.14 | 17.47 | 36.03 | 37.12 | 26.26 | 32.58 | -624.70 | 30.11 | 38.40 | 27.30 | | L8 | 0:03:30 | | 10.05 | 2.29 | 17.49 | 10.02 | 20.07 | 16.68 | 35.59 | 37.45 | 25.86 | 32.98 | -624.70 | 30.22 | 38.26 | 27.33 | | L8 | 0:04:00 | | 10.12 | 2.26 | 17.64 | 10.09 | 20.24 | 17.54 | 35.92 | 37.70 | 26.37 | 32.73 | -624.59 | 30.18 | 38.44 | 27.33 | | L8 | 0:04:30 | | 10.05 | 2.29 | 17.35 | 9.98 | 20.07 | 16.72 | 35.99 | 37.56 | 25.97 | 32.51 | | 29.85 | 38.23 | 27.23 | | L8 | 0:05:00 | | 10.05 | 1.93 | 17.57 | 10.34 | 20.00 | 17.43 | 36.10 | 37.63 | 26.00 | 33.09 | -624.30 | 29.96 | 38.30 | 27.30 | | L9 | 0:00:00 | | 10.87 | 2.36 | 19.10 | 11.06 | 22.27 | 18.43 | 40.53 | 41.09 | 30.08 | 36.51 | | 33.23 | 42.44 | 31.48 | | L9 | 0:00:30 | | 11.02 | 2.33 | 19.40 | 10.99 | 22.69 | 18.86 | 41.40 | 42.03 | 30.81 | 37.09 | -622.14 | 33.82 | 43.44 | 32.48 | | L9 | 0:01:00 | | 10.02 | 2.15 | 19.21 | 10.95 | 22.27 | 18.86 | 41.40 | 42.21 | 30.77 | 37.84 | -621.99 | 33.67 | 43.44 | 32.48 | | L9 | 0:01:30 | | 10.95 | 2.36 | 19.36 | 11.06 | 22.87 | 19.00 | 41.69 | 42.61 | 30.99 | 38.28 | -621.74 | 34.00 | 43.79 | 32.84 | | L9 | 0:02:00 | | 9.98 | 1.93 | 19.25 | 11.03 | 22.38 | 18.96 | 41.72 | 42.54 | 31.03 | 38.10 | | 33.78 | 43.65 | 32.70 | | L9 | 0:02:30 | | 10.84 | 2.11 | 19.32 | 11.24 | 22.76 | 18.96 | 41.76 | 42.68 | 30.96 | 37.88 | -621.52 | 33.82 | 43.79 | 32.84 | | L9 | 0:03:00 | | 9.91 | 2.40 | 19.18 | 10.92 | 22.24 | 18.93 | 41.76 | 42.79 | 30.85 | 37.55 | | 33.71 | 43.79 | 32.84 | | L9 | 0:03:30 | | 10.77 | 2.15 | 19.32 | 10.92 | 22.66 | 18.93 | 41.22 | 42.79 | 30.99 | 37.66 | -621.09 | 34.33 | 43.79 | 32.84 | | L9 | 0:04:00 | | 9.91 | 2.26 | 19.40 | 10.99 | 22.27 | 18.96 | 41.87 | 42.75 | 30.37 | | -620.91 | 33.75 | 43.87 | 32.92 | | L9 | 0:04:30 | | 10.80 | 2.26 | 19.32 | 11.24 | 22.41 | 19.00 | 41.51 | 43.00 | 30.99 | 38.49
 -620.95 | 33.78 | 43.87 | 32.92 | | L10 | 0:00:00 | | 10.55 | 2.40 | 20.42 | 12.22 | 24.58 | 20.39 | 45.51 | 46.18 | 34.27 | 41.74 | -618.53 | 38.26 | 48.01 | 37.09 | | L10 | 0:00:30 | | 11.38 | 2.15 | 20.13 | 11.96 | 24.65 | 20.82 | 45.73 | 46.72 | 34.42 | | | 38.37 | 48.18 | 37.27 | | L10 | 0:01:00 | | 10.48 | 2.33 | 20.24 | 12.00 | 24.69 | 20.57 | 45.91 | 46.87 | 34.56 | 42.56 | -618.42 | 38.37 | 48.29 | 37.38 | Table F.2 Calculated Strain, Shaft 2 - 2002 | Lood | Elapsed | | | | | | St | rain Diffe | rence (A | e) ustrain | 1 | | | | | | |------------|--------------------|----------|----------------|--------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|--------------------|----------------|----------------|----------------| | Load | Time | Gage # | 10614 | 10615 | 10616 | 10617 | 10618 | 10619 | 10620 | 10621 | 10622 | 10623 | 10626 | 10627 | 10624 | 10625 | | Interval | hhmmss | Elev. ft | +24.40 | +24.40 | +14.40 | +14.40 | +4.40 | +4.40 | -5.60 | -5.60 | -15.60 | -15.60 | -27.60 | -27.60 | -32.60 | -32.60 | | L10 | 0:01:30 | | 11.30 | 2.26 | 20.31 | 11.96 | 25.18 | 20.89 | 45.94 | 47.05 | 34.60 | 42.74 | -617.60 | 38.52 | 48.29 | 37.96 | | L10 | 0:02:00 | | 11.27 | 1.90 | 20.39 | 11.96 | 23.92 | 20.89 | 46.16 | 47.19 | 34.67 | 42.82 | -617.38 | 38.48 | 48.47 | 37.96 | | L10 | 0:02:30 | | 11.27 | 2.08 | 20.35 | 12.04 | 24.58 | 20.85 | 45.98 | 47.37 | 34.78 | 42.96 | -617.85 | 38.70 | 48.65 | 37.96 | | L10 | 0:03:00 | | 10.41 | 2.18 | 20.17 | 12.07 | 24.27 | 20.71 | 46.38 | 47.55 | 34.92 | 43.14 | -617.02 | 38.70 | 48.65 | 38.07 | | L10 | 0:03:30 | | 11.27 | 1.97 | 20.17 | 12.07 | 24.76 | 20.71 | 46.56 | 47.59 | 34.42 | 43.25 | -616.84 | 38.74 | 48.65 | 38.21 | | L10 | 0:04:00 | | 11.20 | 2.26 | 20.39 | 12.32 | 24.65 | 20.67 | 46.20 | 47.59 | 34.85 | 42.82 | -616.80 | 38.59 | 48.65 | 37.99 | | L10 | 0:04:30 | | 10.23 | 2.22 | 20.13 | 11.93 | 23.78 | 20.82 | 46.20 | 47.51 | 34.63 | 42.89 | -617.34 | 38.37 | 48.51 | 37.85 | | L10 | 0:05:00 | | 11.20 | 2.22 | 20.13 | 12.32 | 24.69 | 20.67 | 46.45 | 47.77 | 34.92 | 43.21 | -616.51 | 38.67 | 48.76 | 38.10 | | L10 | 0:05:30 | | 10.34 | 2.08 | 20.09 | 11.68 | 25.21 | 20.71 | 46.59 | 47.80 | 34.56 | 43.18 | -616.33 | 38.85 | 48.93 | 38.28 | | L11 | 0:00:00 | | 12.13 | 2.33 | 21.30 | 13.15 | 25.53 | 22.56 | 49.55 | 50.44 | 38.28 | 46.60 | -614.75 | 42.01 | 52.47 | 41.85 | | L11 | 0:00:30 | | 11.77 | 2.15 | 21.34 | 12.97 | 25.67 | 22.31 | 50.49 | 51.09 | 38.79 | 47.32 | -614.10 | 42.56 | 52.47 | 41.85 | | L11 | 0:01:00 | | 10.91 | 2.26 | 21.30 | 12.94 | 26.44 | 22.31 | 50.52 | 51.16 | 38.24 | 47.11 | -613.92 | 42.38 | 54.32 | 41.85 | | L11 | 0:01:30 | | 11.70 | 2.26 | 21.30 | 13.30 | 26.40 | 22.42 | 50.27 | 51.74 | 38.89 | 47.65 | -613.67 | 42.52 | 54.32 | 41.85 | | L11 | 0:02:00 | | 10.84 | 2.01 | 21.30 | 12.97 | 26.47 | 22.46 | 50.74 | 51.84 | 38.97 | 47.50 | -613.09 | 42.63 | 54.54 | 42.06 | | L11 | 0:02:30 | | 11.59 | 2.11 | 21.19 | 12.90 | 25.56 | 22.35 | 50.67 | 51.88 | 38.89 | 47.68 | -612.73 | 42.52 | 54.54 | 42.06 | | L11 | 0:03:00 | | 10.73 | 2.22 | 21.19 | 12.94 | 26.33 | 22.38 | 50.74 | 51.84 | 38.49 | 47.75 | -612.58 | 42.56 | 54.54 | 42.06 | | L11 | 0:03:30 | | 11.63 | 2.18 | 21.34 | 13.37 | 26.51 | 23.42 | 50.60 | 51.92 | 39.22 | 48.08 | -611.76 | 42.89 | 54.97 | 42.50 | | L11 | 0:04:00 | | 11.73 | 2.22 | 21.08 | 13.19 | 26.05 | 22.78 | 51.43 | 52.53 | 39.59 | 48.58 | -611.47 | 43.26 | 55.43 | 42.96 | | L11 | 0:04:30 | | 11.59 | 2.15 | 21.67 | 12.97 | 26.16 | 22.49 | 51.07 | 52.20 | 39.11 | 48.08 | -611.32 | 42.71 | 54.79 | 42.10 | | L11 | 0:05:00 | | 11.48 | 2.11 | 20.79 | 12.90 | 25.60 | 22.35 | 50.49 | 51.70 | 38.89 | 47.57 | | 42.41 | 54.36 | 41.67 | | L12 | 0:00:00 | | 11.41 | 2.33 | 21.85 | 14.13 | 27.63 | 24.06 | 54.09 | 54.59 | 42.14 | 51.11 | -608.69 | 46.45 | 58.39 | 45.77 | | L12 | 0:00:30 | | 12.06 | 2.47 | 22.14 | 14.20 | 27.88 | 24.27 | 54.02 | 55.09 | 42.65 | 51.61 | -607.54 | 46.86 | 59.28 | 46.67 | | L12 | 0:01:00 | | 11.27 | 2.47 | 21.85 | 14.27 | 27.84 | 25.09 | 54.60 | 55.20 | 42.83 | 51.86 | -607.57 | 47.04 | 60.18 | 46.35 | | L12 | 0:01:30 | | 11.95 | 2.26 | 21.78 | 13.84 | 26.89 | 24.34 | 54.49 | 55.27 | 42.90 | 52.04 | -606.96 | 47.19 | 60.32 | 46.49 | | L12 | 0:02:00 | | 11.91 | 2.47 | 22.14 | 13.87 | 29.28 | 24.38 | 54.82 | 55.38 | 42.94 | 52.12 | -606.60 | 47.08 | 60.46 | 46.64 | | L12 | 0:02:30 | | 11.77 | 2.04 | 21.52 | 13.69 | 27.59 | 24.13 | 54.17 | 55.27 | 42.57 | 51.79 | -606.31 | 46.71 | 60.46 | 46.64 | | L12 | 0:03:00 | | 11.09 | 2.29 | 21.70 | 14.23 | 26.82 | 25.16 | 54.89 | 55.52 | 43.05 | 52.15 | -605.59 | 47.22 | 60.00 | 46.17 | | L12
L12 | 0:03:30
0:04:00 | | 11.77
10.84 | 2.26
2.18 | 21.96
21.41 | 13.80 | 27.67 | 24.24
24.02 | 54.67
54.38 | 55.49
55.27 | 42.75
42.32 | 51.94
51.65 | -605.16
-604.22 | 46.75
46.12 | 60.00
59.25 | 46.17
45.41 | | L12
L12 | 0:04:00 | | 11.66 | 2.18 | 21.41 | 13.69 | 27.45
26.51 | 23.99 | 54.38 | 55.27 | 42.32 | 51.65 | -603.79 | 46.12 | 59.25 | 45.41
45.92 | | L12
L12 | 0:04:30 | | 11.05 | 2.22 | 21.70 | 14.05
14.31 | 27.81 | 24.49 | 55.18 | 55.96 | 43.30 | 52.62 | -602.89 | 47.55 | 62.18 | 46.35 | | L12
L13 | 0:00:00 | | 11.48 | 2.47 | 22.76 | 14.51 | 28.02 | 26.23 | 57.52 | 58.16 | 45.96 | 55.54 | -600.83 | 50.64 | 64.60 | 48.80 | | L13 | 0:00:00 | | 12.02 | 2.44 | 22.76 | 15.06 | 28.93 | 25.84 | 57.85 | 58.45 | 46.14 | 55.86 | -598.53 | 51.15 | 65.46 | 49.66 | | L13 | 0:00:30 | | 11.91 | 2.65 | 22.18 | 14.59 | 27.91 | 25.81 | 57.77 | 58.48 | 46.14 | 56.08 | -598.56 | 50.97 | 64.67 | 48.87 | | L13 | 0:01:00 | | 11.84 | 2.54 | 22.16 | 14.63 | 27.81 | 25.81 | 57.85 | 58.55 | 46.18 | | -597.12 | 50.97 | 68.24 | 52.47 | | L13 | 0:01:30 | | 10.98 | 2.51 | 22.00 | 15.06 | 28.75 | 26.23 | 57.77 | 58.55 | 46.14 | 56.08 | -596.40 | 51.08 | 65.82 | 50.02 | | L13 | 0:02:00 | | 11.41 | 2.31 | 21.96 | 15.06 | 28.72 | 25.73 | 57.59 | 58.63 | 46.03 | 55.97 | -595.90 | 50.75 | 65.42 | 49.63 | | L13 | 0:02:30 | | 10.95 | 2.44 | 22.36 | 14.67 | 28.51 | 25.73 | 57.95 | 58.84 | 46.36 | 56.44 | -595.32 | 51.30 | 66.24 | 50.45 | | L13 | 0:03:00 | | 11.63 | 2.44 | 21.81 | 14.56 | 27.56 | 25.59 | 57.59 | 58.52 | 45.92 | | -593.32 | 50.49 | 65.07 | 49.27 | | L13 | 0:03:30 | | 11.63 | 2.33 | 22.11 | 15.06 | 27.63 | 25.70 | 57.77 | 58.73 | 46.18 | 56.22 | -593.81 | 51.48 | 66.03 | 50.24 | | L13 | 0:04:00 | | 11.63 | 2.51 | 22.25 | 14.67 | 28.68 | 25.73 | 57.88 | 58.81 | 46.25 | 56.37 | | 50.97 | 65.96 | 50.24 | L13 | 0:05:00 | | 10.80 | 2.72 | 22.00 | 15.21 | 27.88 | 25.95 | 58.24 | 59.20 | 46.51 | 57.05 | -591.89 | 52.33 | 65.96 | 50.17 | Table F.2 Calculated Strain, Shaft 2 - 2002 | Lood | Elapsed | | | | | | St | rain Diffe | rence (A | e) ustrain | 1 | | | | | | |------------|--------------------|----------|----------------|--------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|--------------------|----------------|----------------|----------------| | Load | Time | Gage # | 10614 | 10615 | 10616 | 10617 | 10618 | 10619 | 10620 | 10621 | 10622 | 10623 | 10626 | 10627 | 10624 | 10625 | | Interval | hhmmss | Elev. ft | +24.40 | +24.40 | +14.40 | +14.40 | +4.40 | +4.40 | -5.60 | -5.60 | -15.60 | -15.60 | -27.60 | -27.60 | -32.60 | -32.60 | | L14 | 0:00:00 | | 11.91 | 2.79 | 22.73 | 15.82 | 29.84 | 26.87 | 60.08 | 60.90 | 48.98 | 59.36 | -590.85 | 55.27 | 70.21 | 54.45 | | L14 | 0:00:30 | | 11.81 | 2.79 | 22.32 | 15.24 | 29.80 | 26.84 | 60.19 | 61.08 | 49.16 | 60.01 | -589.77 | 55.67 | 70.78 | 55.03 | | L14 | 0:01:00 | | 10.84 | 2.87 | 22.91 | 15.21 | 28.47 | 26.66 | 60.04 | 60.86 | 48.95 | 59.47 | -588.65 | 55.60 | 70.63 | 54.88 | | L14 | 0:01:30 | | 11.55 | 2.79 | 22.14 | 15.86 | 29.49 | 26.98 | 60.01 | 60.86 | 48.84 | 59.79 | -587.64 | 55.12 | 70.56 | 54.81 | | L14 | 0:02:00 | | 10.70 | 2.90 | 22.21 | 15.24 | 28.58 | 26.73 | 59.97 | 61.12 | 49.16 | 60.15 | -586.60 | 55.78 | 72.45 | 56.72 | | L14 | 0:02:30 | | 11.52 | 2.97 | 22.29 | 15.28 | 28.54 | 26.77 | 60.23 | 61.26 | 49.16 | 59.86 | -585.59 | 55.82 | 72.31 | 56.58 | | L14 | 0:03:00 | | 10.52 | 2.79 | 22.00 | 15.24 | 28.30 | 26.91 | 59.90 | 60.97 | 48.80 | 59.40 | -584.87 | 55.23 | 71.78 | 56.04 | | L14 | 0:03:30 | | 11.41 | 2.65 | 22.07 | 15.89 | 28.37 | 27.02 | 59.86 | 61.15 | 49.06 | 59.94 | -583.32 | 55.89 | 71.31 | 55.57 | | L14 | 0:04:00 | | 10.55 | 3.04 | 22.11 | 15.31 | 31.69 | 26.73 | 60.26 | 61.33 | 49.27 | 60.04 | -582.09 | 56.07 | 72.81 | 57.08 | | L14 | 0:04:30 | | 11.30 | 2.79 | 22.00 | 15.24 | 28.23 | 26.52 | 59.94 | 61.04 | 48.84 | 59.86 | -579.89 | 55.01 | 69.99 | 54.24 | | L14 | 0:05:00 | | 10.30 | 2.83 | 21.41 | 15.75 | 28.93 | 26.23 | 59.54 | 60.65 | 48.04 | 58.93 | -580.65 | 53.87 | 71.31 | 55.57 | | L14 | 0:05:30 | | 11.30 | 2.90 | 21.92 | 15.06 | 29.21 | 26.59 | 60.12 | 61.26 | 49.27 | 59.86 | -575.28 | 56.55 | 72.63 | 56.90 | | L15 | 0:00:00 | | 11.63 | 3.26 | 22.14 | 16.54 | 29.14 | 27.84 | 62.03 | 62.92 | 51.53 | 62.78 | -572.03 | 59.71 | 74.03 | 58.31 | | L15 | 0:00:30 | | 11.48 | 3.19 | 22.29 | 15.78 | 29.84 | 27.77 | 61.96 | 63.03 | 51.71 | | -570.84 | 60.11 | 78.56 | 42.50 | | L15 | 0:01:00 | | 10.45 | 3.37 | 21.89 | 15.75 | 28.61 | 27.23 | 61.63 | 62.81 | 51.42 | 62.89 | -567.64 | 60.26 | 78.31 | 58.59 | | L15 | 0:01:30 | | 11.27 | 3.37 | 21.85 | 15.75 | 29.49 | 27.20 | 61.60 | 62.81 | 51.46 | 62.89 | -565.15 | 60.00 | 78.49 | 58.70 | | L15 | 0:02:00 | | 11.23 | 3.33 | 21.78 | 16.54 | 29.45 | 27.55 | 61.52 | 62.88 | 51.50 | 62.96 | -562.27 | 60.15 | 27.98 | 59.57 | | L15 | 0:02:30 | | 10.30 | 3.30 | 21.56 | 16.58 | 28.40 | 27.23 | 61.60 | 62.92 | 51.57 | 63.14 | -559.89 | 60.30 | 78.84 | 58.95 | | L15 | 0:03:00 | | 11.13 | 3.33 | 21.78 | 15.75 | 28.23 | 27.05 | 61.34 | 62.70 | 51.20 | 61.95 | -556.97 | 59.52 | 77.81 | 58.12 | | L15
 0:03:30 | | 10.98 | 3.26 | 21.45 | 15.64 | 28.93 | 26.77 | 60.95 | 62.34 | 50.80 | 62.03 | -554.80 | 59.23 | 77.81 | 58.59 | | L15 | 0:04:00 | | 11.13 | 3.33 | 21.63 | 16.54 | 29.24 | 27.45 | 61.42 | 62.81 | 51.17 | 62.96 | -551.63 | 60.22 | 77.20 | 58.59 | | L15 | 0:04:30 | | 11.13 | 3.33 | 21.70 | 15.78 | 29.31 | 27.52 | 61.52 | 62.92 | 51.50 | 63.07 | | 60.19 | 78.88 | 58.81 | | L15 | 0:05:00 | | 11.05 | 3.19 | 21.26 | 15.71 | 29.00 | 26.95 | 61.23 | 62.70 | 51.17 | 62.64 | -545.07 | 59.89 | 78.67 | 58.59 | | L15 | 0:05:30 | | 10.98 | 3.30 | 22.03 | 15.71 | 29.00 | 27.20 | 61.09 | 62.56 | 51.02 | 62.39 | -542.66 | 59.75 | 78.56 | 58.49 | | L16 | 0:00:00 | | 11.34 | 3.62 | 21.63 | 17.08 | 28.68 | 28.05 | 62.79 | 64.07 | 53.43 | 64.73 | -540.31 | 64.41 | 83.84 | 62.45 | | L16 | 0:00:30
0:01:00 | | 11.27
11.23 | 3.69 | 21.81
21.74 | 16.29 | 29.52 | 27.69
27.73 | 62.57
62.46 | 64.11
64.11 | 53.43
53.53 | 65.13 | -532.24
-532.56 | 64.52 | 83.55
83.98 | 62.88
64.32 | | L16
L16 | 0:01:00 | | 11.23 | 3.33
3.69 | 21.74 | 16.32
16.29 | 28.51
29.24 | 27.73 | 62.46 | 64.11 | 53.39 | 64.80
65.09 | -532.56
-524.96 | 64.78
64.70 | 84.55 | 63.02 | | L16 | 0:01:30 | | 11.13 | 3.72 | 21.70 | 17.15 | 28.19 | 27.02 | 62.14 | 63.97 | 53.39 | 65.34 | | 65.03 | 84.63 | 63.02 | | L16 | 0:02:00 | | 11.09 | 3.72 | 21.40 | 16.32 | 29.10 | 27.87 | 62.03 | 63.93 | 53.39 | | -524.71 | 64.96 | 83.84 | 63.06 | | L16 | 0:02:30 | | 10.98 | 3.69 | 21.45 | 16.25 | 28.96 | 27.52 | 61.85 | 63.82 | 53.13 | 64.08 | -518.58 | 64.74 | 84.48 | 63.06 | | L16 | 0:03:00 | | 10.98 | 3.69 | 21.45 | 16.29 | 29.24 | 27.59 | 61.88 | 63.93 | 53.13 | 64.66 | -510.29 | 64.92 | 84.20 | 63.09 | | L16 | 0:04:00 | | 10.98 | 3.69 | 21.12 | 17.15 | 29.00 | 27.91 | 61.85 | 63.93 | 52.88 | | -510.29 | 64.89 | 84.09 | 62.99 | | L16 | 0:04:30 | | 10.80 | 3.30 | 21.37 | 16.25 | 28.82 | 27.41 | 61.52 | 63.71 | 52.88 | 64.44 | -510.51 | 64.37 | 83.41 | 62.77 | | L16 | 0:04:00 | | 10.02 | 3.69 | 21.26 | 16.29 | 28.89 | 27.87 | 61.74 | 63.89 | 53.13 | | -510.33 | 65.18 | 84.27 | 64.54 | | L17 | 0:00:00 | | 11.55 | 4.01 | 21.67 | 16.83 | 28.23 | 28.51 | 62.57 | 64.98 | 54.77 | 66.24 | -488.77 | 68.59 | 88.98 | 66.19 | | L17 | 0:00:30 | | 11.13 | 3.98 | 21.63 | 16.86 | 29.03 | 28.41 | 62.28 | 64.90 | 55.03 | 66.35 | -484.34 | 68.89 | 89.30 | 67.85 | | L17 | 0:00:00 | | 10.16 | 4.01 | 21.56 | 16.90 | 31.03 | 28.44 | 62.17 | 65.01 | 55.17 | | -479.90 | 69.15 | 89.87 | 68.35 | | L17 | 0:01:30 | | 10.09 | 3.98 | 21.12 | 16.86 | 28.86 | 28.02 | 61.96 | 64.98 | 54.92 | 66.60 | | 69.40 | 89.84 | 68.51 | | L17 | 0:02:00 | | 10.05 | 3.98 | 21.12 | 17.73 | 28.33 | 28.02 | 61.88 | 65.01 | 55.28 | 66.57 | -471.61 | 69.55 | 90.66 | 68.68 | | L17 | 0:02:30 | | 10.02 | 3.98 | 21.12 | 16.90 | 27.88 | 28.02 | 61.81 | 65.01 | 55.36 | 66.89 | -468.15 | 69.59 | 90.80 | 68.82 | | L17 | 0:03:00 | | 9.94 | 4.05 | 20.97 | 16.83 | 27.63 | 28.23 | 61.49 | 64.87 | 54.92 | | -463.90 | 69.40 | 90.05 | 68.06 | Table F.2 Calculated Strain, Shaft 2 - 2002 | Load | Elapsed | | | | | | St | rain Diffe | rence (Δ | e) ustrain | 1 | | | | | | |------------|--------------------|----------|--------------|--------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|--------------------|----------------|----------------|----------------| | | Time | Gage # | 10614 | 10615 | 10616 | 10617 | 10618 | 10619 | 10620 | 10621 | 10622 | 10623 | 10626 | 10627 | 10624 | 10625 | | Interval | hhmmss | Elev. ft | +24.40 | +24.40 | +14.40 | +14.40 | +4.40 | +4.40 | -5.60 | -5.60 | -15.60 | -15.60 | -27.60 | -27.60 | -32.60 | -32.60 | | L17 | 0:03:30 | | 9.87 | 4.01 | 21.34 | 16.76 | 28.37 | 27.80 | 61.34 | 64.80 | 54.99 | 66.60 | -459.43 | 69.29 | 90.27 | 68.28 | | L17 | 0:04:00 | | 9.87 | 3.94 | 20.90 | 17.62 | 27.98 | 28.19 | 61.31 | 64.87 | 55.06 | 66.78 | -454.96 | 69.48 | 90.02 | 68.03 | | L17 | 0:04:30 | | 9.87 | 4.01 | 21.30 | 16.83 | 27.56 | 27.87 | 61.34 | 64.94 | 55.17 | 66.86 | -450.63 | 69.55 | 90.19 | 68.21 | | L17 | 0:05:00 | | 9.80 | 4.01 | 21.23 | 17.59 | 28.44 | 28.09 | 61.09 | 64.80 | 54.92 | 66.42 | -445.41 | 69.33 | 89.73 | 67.74 | | L18 | 0:00:00 | | 10.95 | 4.26 | 21.63 | 17.98 | 28.79 | 28.55 | 61.70 | 65.84 | 56.48 | 69.38 | -428.97 | 73.07 | 94.37 | 71.05 | | L18 | 0:00:30 | | 9.98 | 4.26 | 21.59 | 17.15 | 27.81 | 28.19 | 61.67 | 65.84 | 56.56 | 69.88 | -423.71 | 73.41 | 94.91 | 72.24 | | L18 | 0:01:00 | | 9.84 | 4.23 | 21.45 | 17.04 | 27.59 | 28.05 | 61.38 | 65.66 | 56.30 | 69.13 | -418.52 | 73.30 | 94.91 | 75.16 | | L18 | 0:01:30 | | 9.80 | 4.23 | 21.34 | 17.84 | 27.59 | 28.41 | 61.27 | 65.70 | 56.45 | 69.31 | -413.29 | 73.26 | 95.08 | 72.60 | | L18 | 0:02:00 | | 9.77 | 4.41 | 21.45 | 17.04 | 27.56 | 28.44 | 61.31 | 65.77 | 56.45 | 69.34 | -407.63 | 73.55 | 95.33 | 74.37 | | L18 | 0:02:30 | | 9.73 | 4.41 | 21.45 | 17.04 | 28.51 | 28.44 | 61.31 | 65.81 | 56.52 | 69.38 | -401.87 | 73.55 | 95.65 | 74.47 | | L18 | 0:03:00 | | 9.69 | 4.41 | 21.45 | 17.04 | 27.56 | 28.44 | 61.27 | 65.84 | 56.56 | 69.45 | -396.82 | 73.74 | 95.73 | 72.71 | | L18 | 0:03:30 | | 10.52 | 4.30 | 21.56 | 17.84 | 28.54 | 28.12 | 61.20 | 65.77 | 59.00 | 69.49 | -391.20 | 73.99 | 95.83 | 74.58 | | L18 | 0:04:00 | | 9.66 | 4.30 | 21.45 | 17.01 | 28.33 | 28.41 | 61.23 | 65.84 | 59.07 | 69.96 | -385.65 | 74.07 | 95.94 | 72.85 | | L18 | 0:04:30 | | 9.59 | 4.26 | 21.37 | 16.94 | 30.19 | 27.94 | 61.02 | 65.55 | 56.38 | | -379.99 | 73.59 | 95.40 | 74.22 | | L18 | 0:05:00 | | 10.34 | 4.23 | 20.97 | 16.86 | 28.05 | 27.87 | 60.87 | 65.48 | 56.27 | | -374.83 | 73.41 | 95.08 | 71.49 | | L18 | 0:05:30 | | 9.55 | 4.23 | 21.45 | 17.80 | 28.47 | 28.44 | 61.31 | 65.99 | 57.50 | 70.28 | -369.57 | 74.76 | 97.15 | 75.16 | | L19 | 0:00:00 | | 10.41 | 4.41 | 21.41 | 17.87 | 27.67 | 28.48 | 61.56 | 66.09 | 57.50 | 70.24 | -354.32 | 75.65 | 98.26 | 75.77 | | L19 | 0:00:30 | | 10.34 | 4.51 | 21.67 | 16.97 | 27.59 | 28.02 | 61.52 | 65.88 | 61.58 | 70.21 | -348.23 | 75.79 | 98.55 | 76.35 | | L19 | 0:01:00 | | 9.55 | 4.37 | 21.78 | 18.59 | 28.75 | 28.05 | 61.70 | 65.91 | 63.62 | 69.99 | -342.10 | 76.01 | 98.90 | 74.65 | | L19 | 0:01:30 | | 9.52 | 4.37 | 21.52 | 16.94 | 28.65 | 28.02 | 61.70 | 65.81 | 64.64 | 69.81 | -336.12 | 75.83 | 98.55 | 75.92 | | L19 | 0:02:00 | | 9.52 | 4.33 | 21.81 | 16.97 | 28.72 | 28.02 | 61.96 | 65.84 | 65.15 | 70.71 | -330.24 | 76.49 | 99.37 | 76.56 | | L19 | 0:02:30 | | 9.87 | 4.51 | 21.52 | 16.90 | 28.79 | 28.30 | 62.03 | 65.81 | 65.41 | 69.81 | -324.19 | 76.67 | 99.19 | 76.60 | | L19 | 0:03:00 | | 10.05 | 4.26 | 21.67 | 16.79 | 28.30 | 27.80 | 61.85 | 65.48 | 65.53 | 69.41 | -318.17 | 76.23 | 98.44 | 76.17 | | L19 | 0:03:30 | | 10.05 | 4.30 | 21.70 | 17.62 | 28.65 | 27.80 | 61.96 | 65.48 | 65.60 | | -312.73 | 75.87 | 98.44 | 74.04 | | L19 | 0:04:00 | | 9.91 | 4.23 | 21.59 | 16.65 | 27.49 | 27.59 | 61.67 | 65.19 | 65.63 | 68.98 | -307.00 | 75.87 | 98.08 | 75.74 | | L19 | 0:04:30
0:05:00 | | 9.34
9.27 | 4.30 | 21.74 | 16.83 | 28.68 | 28.12
27.48 | 62.06
61.74 | 65.41
64.98 | 65.65 | 69.23
68.73 | -300.83
-294.88 | 76.09 | 97.87 | 75.92
75.81 | | L19
L19 | 0:05:00 | | 9.27 | 4.37
4.26 | 21.56
21.74 | 16.61
17.55 | 28.40
28.61 | 27.48 | 62.17 | 65.23 | 65.65
65.66 | 70.06 | -294.88
-288.50 | 75.72
76.20 | 97.26
97.01 | 76.31 | | L19
L19 | 0:06:00 | | 9.91 | 4.23 | 21.74 | 16.65 | 27.84 | 27.59 | 62.17 | 65.05 | 65.66 | 69.38 | -283.03 | 75.98 | 96.73 | 75.88 | | L19
L19 | 0:06:00 | | 9.77 | 4.23 | 21.07 | 16.40 | 27.04 | 27.05 | 61.27 | 64.22 | 65.66 | | -203.03 | 73.90 | 90.73 | 70.87 | | L19 | 0:07:00 | | 9.10 | 4.15 | 21.01 | 16.50 | 27.24 | 27.66 | 61.70 | 64.72 | 65.66 | 68.41 | -277.73 | 75.94 | 96.15 | 75.81 | | L19 | 0:07:00 | | 9.77 | 4.13 | 21.13 | 16.65 | 28.54 | 27.55 | 62.17 | 64.72 | 65.66 | 69.81 | -264.53 | 76.12 | 96.40 | 75.70 | | L19 | 0:08:00 | | 9.23 | 4.01 | 21.34 | 16.61 | 28.47 | 27.48 | 62.10 | 64.98 | 65.66 | | -258.05 | 76.09 | 96.01 | 73.79 | | L19 | 0:08:30 | | 9.23 | 4.15 | 21.67 | 16.61 | 28.47 | 27.40 | 62.17 | 64.94 | 65.66 | 68.66 | -251.81 | 76.16 | 95.90 | 73.79 | | L19 | 0:00:00 | | 9.80 | 4.15 | 21.56 | 17.44 | 28.54 | 27.48 | 62.21 | 64.94 | 65.66 | | -245.50 | 76.10 | 95.98 | 73.86 | | L19 | 0:09:30 | | 9.23 | 4.26 | 21.67 | 17.44 | 28.47 | 27.84 | 62.24 | 64.94 | 65.66 | 69.41 | -239.16 | 76.27 | 95.94 | 73.93 | | L19 | 0:00:00 | | 9.77 | 4.15 | 21.74 | 17.44 | 28.47 | 27.77 | 62.28 | 64.94 | 65.66 | 69.34 | -232.56 | 76.60 | 95.90 | 74.01 | | L20 | 0:00:00 | | 9.19 | 4.41 | 21.89 | 17.40 | 27.88 | 27.84 | 63.25 | 64.83 | 60.89 | | -206.21 | 78.07 | 97.23 | 77.00 | | L20 | 0:00:30 | | 9.73 | 4.26 | 22.40 | 16.65 | 28.96 | 27.48 | 63.51 | 64.76 | 60.89 | | -199.33 | 78.33 | 97.30 | 75.20 | | L20 | 0:01:00 | | 9.59 | 4.26 | 22.43 | 17.40 | 29.03 | 27.37 | 63.65 | 64.65 | 60.89 | | -193.09 | 78.88 | 97.23 | 74.19 | | L20 | 0:01:30 | | 9.66 | 4.23 | 21.89 | 16.54 | 29.10 | 27.27 | 63.83 | 64.62 | 60.89 | | -187.07 | 78.58 | 97.23 | 75.23 | | L20 | 0:02:00 | | 9.69 | 4.37 | 22.21 | 16.54 | 29.17 | 27.27 | 64.12 | 64.47 | 61.07 | | -180.33 | 78.84 | 96.87 | 77.10 | Table F.2 Calculated Strain, Shaft 2 - 2002 | Lood | Elapsed | | | | | | St | rain Diffe | rence (A | e) ustrair | 1 | | | | | | |-----------------|--------------------|----------|--------------|--------------|----------------|--------------|----------------|----------------|----------------|----------------|----------------|----------------|------------------|----------------|----------------|----------------| | Load | Time | Gage # | 10614 | 10615 | 10616 | 10617 | 10618 | 10619 | 10620 | 10621 | 10622 | 10623 | 10626 | 10627 | 10624 | 10625 | | Interval | hhmmss | Elev. ft | +24.40 | +24.40 | +14.40 | +14.40 | +4.40 | +4.40 | -5.60 | -5.60 | -15.60 | -15.60 | -27.60 | -27.60 | -32.60 | -32.60 | | L20 | 0:02:30 | | 9.66 | 4.26 | 22.21 | 17.37 |
29.21 | 27.27 | 64.30 | 64.36 | 61.33 | 69.41 | -173.99 | 79.46 | 97.12 | 77.18 | | L20 | 0:03:00 | | 9.59 | 4.26 | 22.25 | 17.33 | 29.24 | 27.20 | 64.48 | 64.29 | 61.55 | 69.31 | -167.32 | 79.65 | 97.01 | 75.34 | | L20 | 0:03:30 | | 9.59 | 4.26 | 22.25 | 16.43 | 29.28 | 27.16 | 64.66 | 64.22 | 61.69 | 68.62 | -160.83 | 79.28 | 96.90 | 75.41 | | L20 | 0:04:00 | | 9.55 | 4.26 | 22.14 | 16.40 | 29.28 | 26.98 | 64.73 | 63.93 | 61.73 | 69.09 | -154.56 | 79.21 | 96.33 | 76.96 | | L20 | 0:04:30 | | 9.52 | 4.26 | 22.69 | 17.26 | 29.45 | 27.09 | 65.13 | 63.97 | 62.24 | 69.16 | -148.33 | 79.54 | 96.37 | 77.03 | | L20 | 0:05:00 | | 9.48 | 4.41 | 22.43 | 16.40 | 29.45 | 27.02 | 65.24 | 63.93 | 62.20 | 69.20 | -141.80 | 79.65 | 96.44 | 75.12 | | U0 | 0:00:00 | | 8.76 | 3.98 | 21.63 | 16.32 | 26.75 | 24.95 | 62.24 | 60.83 | 57.87 | | -125.08 | 68.85 | 81.98 | 65.72 | | U0 | 0:00:30 | | 8.66 | 3.94 | 20.64 | 16.11 | 27.07 | 24.38 | 61.31 | 59.96 | 56.45 | 62.21 | -121.29 | 65.58 | 76.38 | 60.07 | | U0 | 0:01:00 | | 8.94 | 3.87 | 20.71 | 15.21 | 26.58 | 24.56 | 60.44 | 59.13 | 55.61 | 60.55 | -117.51 | 62.35 | 71.63 | 58.12 | | U0 | 0:01:30 | | 8.48 | 3.80 | 20.09 | 15.03 | 26.16 | 23.99 | 59.65 | 58.34 | 54.52 | | -114.05 | 59.71 | 68.92 | 55.39 | | U0 | 0:02:00 | | 7.94 | 3.76 | 20.24 | 14.85 | 25.67 | 23.24 | 58.85 | 57.44 | 53.46 | | -110.48 | 57.58 | 64.57 | 53.08 | | U0 | 0:02:30 | | 8.51 | 3.69 | 19.62 | 14.56 | 25.07 | 22.28 | 57.77 | 56.50 | 52.08 | 56.30 | -107.81 | 54.02 | 64.57 | 53.08 | | U1 | 0:00:00 | | 7.58 | 3.62 | 19.40 | 14.41 | 24.76 | 21.81 | 57.09 | 56.07 | 51.35 | | -106.73 | 52.99 | 61.18 | 49.66 | | U1 | 0:00:30 | | 7.48 | 3.62 | 19.47 | 14.27 | 24.44 | 21.24 | 56.58 | 55.42 | 50.84 | | -103.74 | 51.56 | 43.58 | 47.47 | | U1 | 0:01:00 | | 8.12 | 3.58 | 19.25 | 14.31 | 25.32 | 21.60 | 56.62 | 55.67 | 50.58 | 55.18 | -100.21 | 52.73 | 59.14 | 48.91 | | U1 | 0:01:30 | | 7.51 | 3.62 | 18.45 | 14.70 | 24.48 | 21.53 | 56.55 | 55.60 | 50.69 | 55.03 | -97.07 | 52.44 | 58.53 | 47.18 | | U1 | 0:02:00 | | 7.51 | 3.62 | 19.43 | 14.67 | 24.34 | 21.46 | 56.40 | 55.20 | 50.00 | 54.75 | -94.98 | 51.41 | 58.53 | 47.25 | | U1 | 0:02:30 | | 8.16 | 3.58 | 19.47 | 14.31 | 24.48 | 21.74 | 56.37 | 55.42 | 50.51 | 55.07 | -93.28 | 52.62 | 58.53 | 47.79 | | U1 | 0:03:00 | | 8.16 | 3.62 | 19.36 | 14.77 | 24.51 | 21.56 | 56.62 | 55.63 | 50.62 | 55.18 | -91.19 | 52.80 | 59.93 | 48.26 | | U2 | 0:00:00 | | 6.83 | 3.37 | 16.87 | 13.41 | 22.45 | 20.07 | 52.40 | 51.70 | 46.11 | 49.59 | -85.79 | 43.92 | 52.40 | 40.66 | | U2 | 0:00:30 | | 7.41 | 3.40 | 17.75 | 13.15 | 22.59 | 20.21 | 52.65 | 51.95 | 46.43 | 50.02 | -87.37 | 45.02 | 52.82 | 41.09 | | U2 | 0:01:00 | | 7.73 | 3.37 | 17.79 | 13.04 | 22.06 | 20.17 | 52.26 | 51.63 | 45.96 | 49.52 | -88.06 | 43.88 | 53.25 | 41.52 | | U2 | 0:01:30 | | 7.62 | 3.40 | 17.82 | 13.15 | 22.48 | 20.14 | 52.51 | 52.24 | 46.18 | 49.84 | -89.03 | 44.51 | 53.25 | 41.52 | | U2 | 0:02:00 | | 7.73 | 3.37 | 17.46 | 13.37 | 22.34 | 20.14 | 52.26 | 51.92 | 45.85 | 49.52 | -89.64 | 43.88 | 53.25 | 41.52 | | U2 | 0:02:30 | | 7.76 | 3.30 | 17.31 | 13.44 | 22.45 | 20.07 | 52.26 | 51.77 | 45.96 | 49.70 | -90.36 | 44.18 | 53.25 | 41.52 | | U2 | 0:03:00 | | 7.76 | 3.40 | 17.75 | 13.08 | 22.41 | 20.07 | 52.18 | 51.74 | 45.78 | 49.23 | -90.04 | 42.49 | 53.25 | 41.52 | | U2 | 0:03:30 | | 7.51 | 3.37 | 17.46 | 13.22 | 22.10 | 19.60 | 51.75 | 51.16 | 45.23 | 48.94 | -90.18 | 42.71 | 53.07 | 41.34 | | U2 | 0:04:00 | | 7.62 | 3.33 | 17.42 | 12.14 | 22.06 | 19.75 | 51.39 | 51.05 | 45.12 | 48.84 | -89.82 | 42.52 | 52.61 | 40.87 | | U2 | 0:04:30 | | 6.83 | 3.40 | 17.38 | 12.83 | 21.99 | 20.17 | 51.28 | 51.27 | 44.98 | 48.73 | -89.07 | 42.34 | 52.22 | 40.48 | | U3 | 0:00:00 | | 4.87 | 2.44 | 11.75 | 8.61 | 14.43 | 13.01 | 34.62 | 33.70 | 26.73 | 29.63 | -85.17 | 21.67 | 32.69 | 20.78 | | U3 | 0:00:30 | | 5.15 | 2.47 | 11.46 | 8.36 | 14.36 | 12.51 | 34.55 | 33.95 | 25.71 | 29.48 | -84.31 | 21.67 | 32.69 | 20.78 | | U3 | 0:01:00 | | 5.15 | 2.47 | 11.38 | 8.61 | 14.36 | 12.87 | 34.33 | 33.55 | 26.37 | 29.23 | -83.52 | 21.41 | 32.69 | 20.78 | | U3 | 0:01:30 | | 4.94 | 2.47 | 11.46 | 8.58 | 14.25 | 12.33 | 34.22 | 33.52 | 26.04 | 28.94 | -82.58 | 21.30 | 32.05 | 20.13 | | U3
U3 | 0:02:00
0:02:30 | | 5.12
4.97 | 2.47
2.47 | 11.27
11.35 | 8.22
7.93 | 14.18
14.01 | 12.76
12.65 | 34.04
33.86 | 33.30
32.98 | 25.82
24.98 | 28.69
28.33 | -81.71
-80.56 | 20.75
20.45 | 31.69
26.02 | 19.77
19.48 | | | 0:02:30 | | | | | | | | | 32.98 | | 28.33 | | | | | | U3
U4 | 0:03:00 | | 4.90
0.75 | 2.47
0.50 | 11.27
2.93 | 8.43
1.73 | 14.01
2.56 | 12.15
1.82 | 33.47
6.17 | 32.47
5.05 | 25.20
4.81 | 3.68 | -79.55
-30.64 | 20.78
0.88 | 25.63
0.25 | 19.19
0.94 | | U4
U4 | 0:00:00 | | 0.75 | 0.36 | 2.93
1.57 | 1.73 | 2.56
1.47 | 0.68 | 3.79 | 2.99 | 2.59 | 1.69 | -30.64 | 0.88 | 0.25 | 0.94 | | U4
U4 | 0:00:30 | | 0.39 | 0.36 | 0.62 | 0.43 | 0.98 | 0.68 | 2.42 | 2.99 | 2.59 | 1.08 | -14.89 | 0.00 | 0.21 | 0.50 | | U4
U4 | 0:01:00 | | 0.34 | 0.11 | 1.13 | 0.43 | 0.96 | 0.50 | 2.42 | 1.66 | 1.46 | 0.65 | -8.54 | 0.00 | 0.96 | 1.15 | | U4 | 0:01:30 | | 0.39 | 0.21 | 1.13 | 0.29 | 0.77 | 0.30 | 1.69 | 1.30 | 1.46 | 0.63 | -0.54
-7.14 | 0.29 | 0.14 | 0.32 | | - | | | 0.32 | | | | | | | | | | | | | | | U4 | 0:02:30 | | 0.32 | 0.14 | 0.88 | 0.36 | 0.49 | -0.11 | 1.33 | 0.87 | 0.87 | 0.29 | -4.94 | 0.22 | 0.07 | 0.29 | Table F.2 Calculated Strain, Shaft 2 - 2002 | Load | Elapsed | | | | | | St | rain Diffe | rence (Δε | ε) μstrain | l | | | | | | |----------|---------|----------|--------|--------|--------|--------|-------|------------|-----------|------------|--------|--------|--------|--------|--------|--------| | Interval | Time | Gage # | 10614 | 10615 | 10616 | 10617 | 10618 | 10619 | 10620 | 10621 | 10622 | 10623 | 10626 | 10627 | 10624 | 10625 | | intorval | hhmmss | Elev. ft | +24.40 | +24.40 | +14.40 | +14.40 | +4.40 | +4.40 | -5.60 | -5.60 | -15.60 | -15.60 | -27.60 | -27.60 | -32.60 | -32.60 | | U4 | 0:03:00 | | 0.18 | 0.11 | 0.37 | 0.29 | 0.35 | -0.18 | 0.87 | 0.83 | 0.69 | 0.14 | -3.42 | -0.92 | 0.07 | 0.22 | | U4 | 0:03:30 | | 0.36 | -0.11 | 0.48 | 0.00 | 0.46 | 0.25 | 0.87 | 0.58 | 1.09 | 0.04 | -2.56 | 0.22 | 0.82 | 0.29 | | U4 | 0:04:00 | | 0.07 | 0.07 | 0.95 | -0.04 | 0.25 | 0.21 | 0.69 | 0.47 | 0.47 | -0.04 | -2.16 | -0.40 | 0.04 | 0.14 | | U4 | 0:04:30 | | 0.21 | 0.04 | 0.66 | 0.11 | 0.14 | -0.14 | 0.43 | 0.29 | 0.84 | -0.22 | -1.33 | -0.55 | 0.04 | 0.18 | | U4 | 0:05:00 | | 0.00 | -0.14 | 0.15 | 0.07 | 0.11 | -0.43 | 0.14 | 0.29 | 0.76 | -0.25 | -1.12 | 0.00 | 0.00 | 0.83 | | U4 | 0:05:30 | | 0.00 | 0.00 | 0.77 | -0.14 | 0.04 | -0.04 | 0.04 | 0.11 | 0.11 | -0.32 | -0.40 | 0.00 | 0.00 | 0.14 | | U4 | 0:06:00 | | 0.50 | 0.00 | 0.55 | 0.04 | 0.04 | -0.46 | 0.11 | 0.07 | 0.62 | -0.32 | -0.22 | 0.04 | 0.00 | 0.04 | | U4 | 0:06:30 | | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | Table F.3 Calculated Strain, 4 Minute Readings, Shaft 2 - 2002 | Load | Elapsed | | | | | | Str | ain Diffe | rence (Δι | e) ພstraii | n | | | | | | |-----------|---------|----------|--------|--------|--------|--------|-------|-----------|-----------|------------|--------|--------|---------|--------|--------|--------| | Interval | Time | Gage # | 10614 | 10615 | 10616 | 10617 | 10618 | 10619 | 10620 | 10621 | 10622 | 10623 | 10626 | 10627 | 10624 | 10625 | | IIILEIVAI | hhmmss | Elev. ft | +24.40 | +24.40 | +14.40 | +14.40 | +4.40 | +4.40 | -5.60 | -5.60 | -15.60 | -15.60 | -27.60 | -27.60 | -32.60 | -32.60 | | L0 | 0:00:00 | | 3.29 | -1.75 | 3.37 | -0.32 | -2.17 | 1.00 | -13.96 | 1.41 | -11.44 | -3.60 | -545.22 | 1.32 | -2.75 | -2.05 | | L7 | 0:04:00 | | 9.01 | 2.26 | 14.82 | 8.90 | 16.67 | 14.54 | 29.14 | 31.57 | 21.96 | 27.17 | -627.72 | 25.52 | 32.87 | 26.18 | | L8 | 0:04:00 | | 10.12 | 2.26 | 17.64 | 10.09 | 20.24 | 17.54 | 35.92 | 37.70 | 26.37 | 32.73 | -624.59 | 30.18 | 38.44 | 27.33 | | L9 | 0:04:00 | | 9.91 | 2.26 | 19.40 | 10.99 | 22.27 | 18.96 | 41.87 | 42.75 | 30.37 | 38.42 | -620.91 | 33.75 | 43.87 | 32.92 | | L10 | 0:04:00 | | 11.20 | 2.26 | 20.39 | 12.32 | 24.65 | 20.67 | 46.20 | 47.59 | 34.85 | 42.82 | -616.80 | 38.59 | 48.65 | 37.99 | | L11 | 0:04:00 | | 11.73 | 2.22 | 21.08 | 13.19 | 26.05 | 22.78 | 51.43 | 52.53 | 39.59 | 48.58 | -611.47 | 43.26 | 55.43 | 42.96 | | L12 | 0:04:00 | | 10.84 | 2.18 | 21.41 | 13.69 | 27.45 | 24.02 | 54.38 | 55.27 | 42.32 | 51.65 | -604.22 | 46.12 | 59.25 | 45.41 | | L13 | 0:04:00 | | 11.63 | 2.33 | 22.11 | 15.06 | 27.63 | 25.70 | 57.77 | 58.73 | 46.18 | 56.22 | -593.81 | 51.48 | 66.03 | 50.24 | | L14 | 0:04:00 | | 10.55 | 3.04 | 22.11 | 15.31 | 31.69 | 26.73 | 60.26 | 61.33 | 49.27 | 60.04 | -582.09 | 56.07 | 72.81 | 57.08 | | L15 | 0:04:00 | | 11.13 | 3.33 | 21.63 | 16.54 | 29.24 | 27.45 | 61.42 | 62.81 | 51.17 | 62.96 | -551.63 | 60.22 | 77.20 | 58.59 | | L16 | 0:04:00 | | 10.98 | 3.69 | 21.12 | 17.15 | 29.00 | 27.91 | 61.85 | 63.93 | 52.88 | 64.66 | -510.29 | 64.89 | 84.09 | 62.99 | | L17 | 0:04:00 | | 9.87 | 3.94 | 20.90 | 17.62 | 27.98 | 28.19 | 61.31 | 64.87 | 55.06 | 66.78 | -454.96 | 69.48 | 90.02 | 68.03 | | L18 | 0:04:00 | | 9.66 | 4.30 | 21.45 | 17.01 | 28.33 | 28.41 | 61.23 | 65.84 | 59.07 | 69.96 | -385.65 | 74.07 | 95.94 | 72.85 | | L19 | 0:04:00 | | 9.91 | 4.23 | 21.59 | 16.65 | 27.49 | 27.59 | 61.67 | 65.19 | 65.63 | 68.98 | -307.00 | 75.87 | 98.08 | 75.74 | | L19 | 0:07:30 | | 9.77 | 4.23 | 21.63 | 16.65 | 28.54 | 27.55 | 62.17 | 64.98 | 65.66 | 69.81 | -264.53 | 76.12 | 96.40 | 75.70 | | L20 | 0:04:00 | | 9.55 | 4.26 | 22.14 | 16.40 | 29.28 | 26.98 | 64.73 | 63.93 | 61.73 | 69.09 | -154.56 | 79.21 | 96.33 | 76.96 | | U0 | 0:02:30 | | 8.51 | 3.69 | 19.62 | 14.56 | 25.07 | 22.28 | 57.77 | 56.50 | 52.08 | 56.30 | -107.81 | 54.02 | 64.57 | 53.08 | | U1 | 0:03:00 | | 8.16 | 3.62 | 19.36 | 14.77 | 24.51 | 21.56 | 56.62 | 55.63 | 50.62 | 55.18 |
-91.19 | 52.80 | 59.93 | 48.26 | | U2 | 0:03:00 | | 7.76 | 3.40 | 17.75 | 13.08 | 22.41 | 20.07 | 52.18 | 51.74 | 45.78 | 49.23 | -90.04 | 42.49 | 53.25 | 41.52 | | U3 | 0:03:00 | | 4.90 | 2.47 | 11.27 | 8.43 | 14.01 | 12.15 | 33.47 | 32.47 | 25.20 | 28.04 | -79.55 | 20.78 | 25.63 | 19.19 | | U4 | 0:03:00 | | 0.18 | 0.11 | 0.37 | 0.29 | 0.35 | -0.18 | 0.87 | 0.83 | 0.69 | 0.14 | -3.42 | -0.92 | 0.07 | 0.22 | | U4 | 0:06:00 | | 0.50 | 0.00 | 0.55 | 0.04 | 0.04 | -0.46 | 0.11 | 0.07 | 0.62 | -0.32 | -0.22 | 0.04 | 0.00 | 0.04 | 227 Table F.4 Average Calculated Strain, 4 Minute Readings, Shaft 2 - 2002 | Load | Elapsed | | | Stı | rain Differenc | ce (Δε) μstrai | in | | | |----------|----------------|-----------------|-----------------|-----------------|-----------------|----------------|----------------|-----------------|-----------------| | Interval | Time
hhmmss | Elev.
+46.30 | Elev.
+42.60 | Elev.
+24.40 | Elev.
+14.40 | Elev.
+4.40 | Elev.
-5.60 | Elev.
-15.60 | Elev.
-23.60 | | L0 | 0:00:00 | 0.00 | 0.00 | 0.77 | 1.52 | -0.59 | -4.05 | -7.52 | 0.00 | | L7 | 0:04:00 | 0.00 | 0.00 | 5.64 | 11.86 | 15.61 | 20.09 | 24.57 | 24.01 | | L8 | 0:04:00 | 0.00 | 0.00 | 6.19 | 13.87 | 18.89 | 24.22 | 29.55 | 27.56 | | L9 | 0:04:00 | 0.00 | 0.00 | 6.08 | 15.19 | 20.62 | 27.51 | 34.40 | 31.16 | | L10 | 0:04:00 | 0.00 | 0.00 | 6.73 | 16.35 | 22.66 | 30.75 | 38.83 | 34.08 | | L11 | 0:04:00 | 0.00 | 0.00 | 6.98 | 17.13 | 24.42 | 34.25 | 44.08 | 38.05 | | L12 | 0:04:00 | 0.00 | 0.00 | 6.51 | 17.55 | 25.74 | 36.36 | 46.98 | 40.41 | | L13 | 0:04:00 | 0.00 | 0.00 | 6.98 | 18.58 | 26.66 | 38.93 | 51.20 | 45.03 | | L14 | 0:04:00 | 0.00 | 0.00 | 6.80 | 18.71 | 29.21 | 41.94 | 54.66 | 48.65 | | L15 | 0:04:00 | 0.00 | 0.00 | 7.23 | 19.08 | 28.34 | 42.70 | 57.07 | 52.14 | | L16 | 0:04:00 | 0.00 | 0.00 | 7.34 | 19.13 | 28.45 | 43.61 | 58.77 | 55.41 | | L17 | 0:04:00 | 0.00 | 0.00 | 6.91 | 19.26 | 28.09 | 44.51 | 60.92 | 59.02 | | L18 | 0:04:00 | 0.00 | 0.00 | 6.98 | 19.23 | 28.37 | 46.44 | 64.51 | 62.76 | | L19 | 0:04:00 | 0.00 | 0.00 | 7.07 | 19.12 | 27.54 | 47.42 | 67.31 | 64.46 | | L19 | 0:07:30 | 0.00 | 0.00 | 7.00 | 19.14 | 28.05 | 47.89 | 67.74 | 64.14 | | L20 | 0:04:00 | 0.00 | 0.00 | 6.91 | 19.27 | 28.13 | 46.77 | 65.41 | 66.44 | | U0 | 0:02:30 | 0.00 | 0.00 | 6.10 | 17.09 | 23.68 | 38.93 | 54.19 | 42.74 | | U1 | 0:03:00 | 0.00 | 0.00 | 5.89 | 17.07 | 23.04 | 37.97 | 52.90 | 43.04 | | U2 | 0:03:00 | 0.00 | 0.00 | 5.58 | 15.42 | 21.24 | 34.37 | 47.50 | 33.01 | | U3 | 0:03:00 | 0.00 | 0.00 | 3.69 | 9.85 | 13.08 | 19.85 | 26.62 | 15.88 | | U4 | 0:03:00 | 0.00 | 0.00 | 0.14 | 0.33 | 0.09 | 0.25 | 0.42 | 0.00 | | U4 | 0:06:00 | 0.00 | 0.00 | 0.25 | 0.29 | -0.21 | -0.03 | 0.15 | 0.00 | | | | I op of | Ground | | | | | | I op of Mid | Cell Shaft Note: Measured strain at Elev. -5.60 reflects an unknown shaft defect and is replaced by interpolation. Surface Table F.5 Shaft Load, 4 Minute Readings, Shaft 2 - 2002 | Lood | Elapsed | | | | Shaft Loa | ad. tons | | | | |-----------------------|----------------|-----------------|-----------------|-----------------|-----------------|----------------|----------------|-----------------|-----------------| | Load
Interval | Time
hhmmss | Elev.
+46.30 | Elev.
+42.60 | Elev.
+24.40 | Elev.
+14.40 | Elev.
+4.40 | Elev.
-5.60 | Elev.
-15.60 | Elev.
-23.60 | | L0 | 0:00:00 | 0.0 | 0.0 | 6.6 | 13.2 | -5.1 | -35.0 | -64.9 | 0.0 | | L7 | 0:04:00 | 0.0 | 0.0 | 48.7 | 102.5 | 134.9 | 173.6 | 212.2 | 414.8 | | L8 | 0:04:00 | 0.0 | 0.0 | 53.5 | 119.9 | 163.3 | 209.3 | 255.2 | 476.0 | | L9 | 0:04:00 | 0.0 | 0.0 | 52.6 | 131.3 | 178.2 | 237.8 | 297.0 | 538.2 | | L10 | 0:04:00 | 0.0 | 0.0 | 58.1 | 141.4 | 195.9 | 265.8 | 335.4 | 588.6 | | L11 | 0:04:00 | 0.0 | 0.0 | 60.3 | 148.1 | 211.1 | 296.1 | 380.7 | 657.3 | | L12 | 0:04:00 | 0.0 | 0.0 | 56.3 | 151.7 | 222.5 | 314.3 | 405.7 | 698.0 | | L13 | 0:04:00 | 0.0 | 0.0 | 60.3 | 160.6 | 230.5 | 336.6 | 442.2 | 777.8 | | L14 | 0:04:00 | 0.0 | 0.0 | 58.8 | 161.7 | 252.5 | 362.5 | 472.0 | 840.2 | | L15 | 0:04:00 | 0.0 | 0.0 | 62.5 | 165.0 | 245.0 | 369.2 | 492.8 | 900.6 | | L16 | 0:04:00 | 0.0 | 0.0 | 63.4 | 165.4 | 246.0 | 377.0 | 507.5 | 957.0 | | L17 | 0:04:00 | 0.0 | 0.0 | 59.7 | 166.5 | 242.8 | 384.7 | 526.1 | 1019.4 | | L18 | 0:04:00 | 0.0 | 0.0 | 60.3 | 166.2 | 245.2 | 401.5 | 557.1 | 1083.9 | | L19 | 0:04:00 | 0.0 | 0.0 | 61.1 | 165.3 | 238.1 | 409.9 | 581.3 | 1113.4 | | L19 | 0:07:30 | 0.0 | 0.0 | 60.5 | 165.4 | 242.4 | 414.0 | 585.0 | 1107.8 | | L20 | 0:04:00 | 0.0 | 0.0 | 59.7 | 166.6 | 243.2 | 404.3 | 564.9 | 1147.6 | | U0 | 0:02:30 | 0.0 | 0.0 | 52.7 | 147.7 | 204.7 | 336.5 | 468.0 | 738.3 | | U1 | 0:03:00 | 0.0 | 0.0 | 50.9 | 147.5 | 199.2 | 328.2 | 456.8 | 743.5 | | U2 | 0:03:00 | 0.0 | 0.0 | 48.3 | 133.3 | 183.6 | 297.1 | 410.3 | 570.1 | | U3 | 0:03:00 | 0.0 | 0.0 | 31.9 | 85.2 | 113.1 | 171.6 | 229.9 | 274.3 | | U4 | 0:03:00 | 0.0 | 0.0 | 1.2 | 2.8 | 0.7 | 2.2 | 3.6 | 0.0 | | U4 | 0:06:00 | 0.0 | 0.0 | 2.2 | 2.5 | -1.9 | -0.3 | 1.3 | 0.0 | | Modulus,
Diameter, | | 3998
74.20 | 3998
74.20 | 3998
74.20 | 3998
74.20 | 3998
74.20 | 3998
74.20 | 3994
74.20 | 3994
74.20 | | | | Top of | Ground | | | | | | | Shaft Surface Top of Rock Top of Ocell Table F.6 Average Segment Side Shear, Shaft 2 - 2002 | Load | Elapsed | | | Avera | ge Segment | Side Shear, | tsf | | | |----------|--------------|--------------|--------|--------|------------|-------------|-------|--------|--------| | Interval | Time | CL Elev., ft | +44.45 | +33.50 | +19.40 | +9.40 | -0.60 | -10.60 | -19.60 | | interval | hhmmss | Length, ft | 3.70 | 18.20 | 10.00 | 10.00 | 10.00 | 10.00 | 8.00 | | L0 | 0:00:00 | | 0.00 | -0.05 | -0.03 | -0.16 | -0.22 | -0.22 | 0.35 | | L7 | 0:04:00 | | 0.00 | 0.07 | 0.21 | 0.10 | 0.13 | 0.13 | 1.24 | | L8 | 0:04:00 | | 0.00 | 0.08 | 0.27 | 0.16 | 0.17 | 0.17 | 1.35 | | L9 | 0:04:00 | | 0.00 | 0.08 | 0.34 | 0.17 | 0.24 | 0.24 | 1.48 | | L10 | 0:04:00 | | 0.00 | 0.10 | 0.36 | 0.21 | 0.29 | 0.29 | 1.56 | | L11 | 0:04:00 | | 0.00 | 0.10 | 0.38 | 0.26 | 0.37 | 0.37 | 1.71 | | L12 | 0:04:00 | | 0.00 | 0.09 | 0.42 | 0.30 | 0.40 | 0.40 | 1.81 | | L13 | 0:04:00 | | 0.00 | 0.10 | 0.45 | 0.29 | 0.48 | 0.48 | 2.09 | | L14 | 0:04:00 | | 0.00 | 0.10 | 0.46 | 0.40 | 0.50 | 0.50 | 2.30 | | L15 | 0:04:00 | | 0.00 | 0.11 | 0.46 | 0.34 | 0.57 | 0.57 | 2.56 | | L16 | 0:04:00 | | 0.00 | 0.11 | 0.46 | 0.35 | 0.61 | 0.60 | 2.82 | | L17 | 0:04:00 | | 0.00 | 0.10 | 0.48 | 0.33 | 0.66 | 0.66 | 3.11 | | L18 | 0:04:00 | | 0.00 | 0.10 | 0.48 | 0.34 | 0.74 | 0.73 | 3.32 | | L19 | 0:04:00 | | 0.00 | 0.11 | 0.47 | 0.31 | 0.82 | 0.81 | 3.36 | | L19 | 0:07:30 | | 0.00 | 0.10 | 0.47 | 0.33 | 0.82 | 0.81 | 3.30 | | L20 | 0:04:00 | | 0.00 | 0.10 | 0.48 | 0.33 | 0.76 | 0.76 | 3.68 | | U0 | 0:02:30 | | 0.00 | 0.08 | 0.42 | 0.23 | 0.61 | 0.61 | 1.67 | | U1 | 0:03:00 | | 0.00 | 0.08 | 0.43 | 0.20 | 0.60 | 0.59 | 1.78 | | U2 | 0:03:00 | | 0.00 | 0.07 | 0.37 | 0.19 | 0.52 | 0.51 | 0.96 | | U3 | 0:03:00 | | 0.00 | 0.02 | 0.21 | 0.08 | 0.23 | 0.23 | 0.22 | | U4 | 0:03:00 | | 0.00 | -0.06 | -0.06 | -0.08 | -0.06 | -0.06 | -0.09 | | U4 | 0:06:00 | | 0.00 | -0.06 | -0.07 | -0.09 | -0.06 | -0.06 | -0.08 | | Segment | Wt., tons | | 8.33 | 23.94 | 13.15 | 13.15 | 13.15 | 13.15 | 10.52 | | Maximum | n Shear, tsf | : | 0.00 | 0.11 | 0.48 | 0.40 | 0.82 | 0.81 | 3.68 | Table F.7 Average Segment Compression and Comparison with Telltale Measurement, Shaft 2 -2002 | Load | Elapsed | | Ave | rage Seg | ment Con | npression | ηstrain | | | | Sha | ft Compress | ion | | |-------------|---------|--------------|--------|----------|----------|-----------|---------|--------|--------|---------|------------|-------------|---------|--------| | Interval | Time | CL Elev., ft | +44.45 | +33.50 | +19.40 | +9.40 | -0.60 | -10.60 | -19.60 | Strain | Gage | TT | Error | Error | | ii itoi vai | hhmmss | Length, ft | 3.70 | 18.20 | 10.00 | 10.00 | 10.00 | 10.00 | 8.00 | Net, in | Change, in | in | in | % | | L0 | 0:00:00 | | 0.00 | 0.38 | 1.14 | 0.47 | -2.32 | -5.79 | -3.76 | -0.0011 | 0.0000 | 0.0000 | 0.0000 | | | L7 | 0:04:00 | | 0.00 | 2.82 | 8.75 | 13.73 | 17.85 | 22.33 | 24.29 | 0.0105 | 0.0115 | 0.0118 | -0.0002 | -1.9% | | L8 | 0:04:00 | | 0.00 | 3.10 | 10.03 | 16.38 | 21.55 | 26.88 | 28.55 | 0.0124 | 0.0135 | 0.0138 | -0.0003 | -2.2% | | L9 | 0:04:00 | | 0.00 | 3.04 | 10.64 | 17.91 | 24.06 | 30.95 | 32.78 | 0.0138 | 0.0149 | 0.0156 | -0.0007 | -4.2% | | L10 | 0:04:00 | | 0.00 | 3.36 | 11.54 | 19.51 | 26.71 | 34.79 | 36.46 | 0.0153 | | 0.0171 | -0.0007 | -3.8% | | L11 | 0:04:00 | | 0.00 | 3.49 | 12.06 | 20.77 | 29.33 | 39.17 | 41.07 | 0.0169 | 0.0179 | 0.0185 | -0.0005 | -2.9% | | L12 | 0:04:00 | | 0.00 | 3.26 | 12.03 | 21.65 | 31.05 | 41.67 | 43.70 | 0.0177 | 0.0187 | 0.0195 | -0.0007 | -3.7% | | L13 | 0:04:00 | | 0.00 | 3.49 | 12.78 | 22.62 | 32.80 | 45.07 | 48.12 | 0.0190 | 0.0200 | 0.0204 | -0.0004 | -1.8% | | L14 | 0:04:00 | | 0.00 | 3.40 | 12.75 | 23.96 | 35.57 | 48.30 | 51.65 | 0.0202 | 0.0212 | 0.0213 | 0.0000 | -0.1% | | L15 | 0:04:00 | | 0.00 | 3.61 | 13.16 | 23.71 | 35.52 | 49.88 | 54.60 | 0.0207 | 0.0218 | 0.0219 | -0.0001 | -0.4% | | L16 | 0:04:00 | | 0.00 | 3.67 | 13.24 | 23.79 | 36.03 | 51.19 | 57.09 | 0.0212 | 0.0222 | 0.0223 | 0.0000 | 0.0% | | L17 | 0:04:00 | | 0.00 | 3.45 | 13.08 | 23.67 | 36.30 | 52.71 | 59.97 | 0.0216 | 0.0227 | 0.0227 | 0.0000 | -0.2% | | L18 | 0:04:00 | | 0.00 | 3.49 | 13.10 | 23.80 | 37.40 | 55.48 | 63.63 | 0.0224 | 0.0235 | 0.0231 | 0.0004 | 1.7% | | L19 | 0:04:00 | | 0.00 | 3.53 | 13.09 | 23.33 | 37.48 | 57.36 | 65.88 | 0.0228 | 0.0239 | 0.0233 | 0.0006 | 2.6% | | L19 | 0:07:30 | | 0.00 | 3.50 | 13.07 | 23.59 | 37.97 | 57.81 | 65.94 | 0.0230 | 0.0240 | 0.0234 | 0.0007 | 3.0% | | L20 | 0:04:00 | | 0.00 | 3.45 | 13.09 | 23.70 | 37.45 | 56.09 | 65.92 | 0.0227 | 0.0238 | 0.0234 | 0.0004 | 1.6% | | U0 | 0:02:30 | | 0.00 | 3.05 | 11.59 | 20.38 | 31.30 | 46.56 | 48.47 | 0.0185 | 0.0196 | 0.0230 | -0.0034 |
-14.8% | | U1 | 0:03:00 | | 0.00 | 2.94 | 11.48 | 20.05 | 30.50 | 45.43 | 47.97 | 0.0181 | 0.0192 | 0.0206 | -0.0014 | -6.8% | | U2 | 0:03:00 | | 0.00 | 2.79 | 10.50 | 18.33 | 27.81 | 40.94 | 40.26 | 0.0162 | 0.0172 | 0.0189 | -0.0017 | -8.8% | | U3 | 0:03:00 | | 0.00 | 1.84 | 6.77 | 11.47 | 16.47 | 23.24 | 21.25 | 0.0094 | 0.0105 | 0.0127 | -0.0022 | -17.4% | | U4 | 0:03:00 | | 0.00 | 0.07 | 0.24 | 0.21 | 0.17 | 0.34 | 0.21 | 0.0001 | 0.0012 | 0.0031 | -0.0018 | -60.5% | | U4 | 0:06:00 | | 0.00 | 0.13 | 0.27 | 0.04 | -0.12 | 0.06 | 0.07 | 0.0001 | 0.0011 | 0.0028 | -0.0017 | -60.0% | Table F.8 Movement at Segment Centerline, Shaft 2 - 2002 | Lood | Elapsed | | 3 | Segm | ent Move | ment, in | | | | Mid Cell | |----------|---------|--------------|--------|--------|----------|----------|--------|--------|--------|----------| | Load | Time | CL Elev., ft | +44.45 | +33.50 | +19.40 | +9.40 | -0.60 | -10.60 | -19.60 | -23.60 | | Interval | hhmmss | Length, ft | 3.70 | 18.20 | 10.00 | 10.00 | 10.00 | 10.00 | 8.00 | - | | L0 | 0:00:00 | | 0.0011 | 0.0011 | 0.0012 | 0.0013 | 0.0012 | 0.0007 | 0.0002 | 0.0000 | | L7 | 0:04:00 | | 0.1944 | 0.1947 | 0.1955 | 0.1968 | 0.1987 | 0.2011 | 0.2037 | 0.2048 | | L8 | 0:04:00 | | 0.2720 | 0.2723 | 0.2732 | 0.2748 | 0.2771 | 0.2800 | 0.2830 | 0.2844 | | L9 | 0:04:00 | | 0.3420 | 0.3423 | 0.3433 | 0.3450 | 0.3475 | 0.3508 | 0.3542 | 0.3558 | | L10 | 0:04:00 | | 0.4081 | 0.4085 | 0.4095 | 0.4114 | 0.4142 | 0.4179 | 0.4217 | 0.4235 | | L11 | 0:04:00 | | 0.4808 | 0.4811 | 0.4822 | 0.4842 | 0.4872 | 0.4913 | 0.4956 | 0.4976 | | L12 | 0:04:00 | | 0.5452 | 0.5456 | 0.5466 | 0.5487 | 0.5518 | 0.5562 | 0.5608 | 0.5629 | | L13 | 0:04:00 | | 0.6121 | 0.6125 | 0.6136 | 0.6157 | 0.6191 | 0.6237 | 0.6288 | 0.6311 | | L14 | 0:04:00 | | 0.6800 | 0.6804 | 0.6816 | 0.6838 | 0.6873 | 0.6924 | 0.6977 | 0.7002 | | L15 | 0:04:00 | | 0.7542 | 0.7546 | 0.7558 | 0.7580 | 0.7616 | 0.7667 | 0.7723 | 0.7750 | | L16 | 0:04:00 | | 0.8330 | 0.8334 | 0.8346 | 0.8368 | 0.8404 | 0.8456 | 0.8514 | 0.8542 | | L17 | 0:04:00 | | 0.9517 | 0.9521 | 0.9533 | 0.9555 | 0.9591 | 0.9644 | 0.9705 | 0.9733 | | L18 | 0:04:00 | | 1.1493 | 1.1497 | 1.1508 | 1.1531 | 1.1567 | 1.1623 | 1.1687 | 1.1717 | | L19 | 0:04:00 | | 1.4008 | 1.4011 | 1.4023 | 1.4045 | 1.4081 | 1.4138 | 1.4204 | 1.4236 | | L19 | 0:07:30 | | 1.4585 | 1.4588 | 1.4600 | 1.4622 | 1.4659 | 1.4717 | 1.4783 | 1.4815 | | L20 | 0:04:00 | | 1.8020 | 1.8024 | 1.8036 | 1.8058 | 1.8095 | 1.8151 | 1.8216 | 1.8248 | | U0 | 0:02:30 | | 1.8942 | 1.8946 | 1.8956 | 1.8975 | 1.9006 | 1.9053 | 1.9104 | 1.9127 | | U1 | 0:03:00 | | 1.8776 | 1.8779 | 1.8789 | 1.8808 | 1.8838 | 1.8884 | 1.8934 | 1.8957 | | U2 | 0:03:00 | | 1.8676 | 1.8679 | 1.8688 | 1.8705 | 1.8733 | 1.8774 | 1.8818 | 1.8837 | | U3 | 0:03:00 | | 1.8104 | 1.8106 | 1.8112 | 1.8123 | 1.8140 | 1.8163 | 1.8188 | 1.8198 | | U4 | 0:03:00 | | 1.5388 | 1.5388 | 1.5388 | 1.5389 | 1.5389 | 1.5389 | 1.5389 | 1.5390 | | U4 | 0:06:00 | | 1.5231 | 1.5231 | 1.5231 | 1.5232 | 1.5232 | 1.5232 | 1.5232 | 1.5232 | ## Area of Steel Composition: | Element | Quantity | X-Sectional Area
(in2) | Total Area
(in2) | |-------------------------------------|----------|---------------------------|------------------------| | No. 11 Rebar | 22 | 1.561 | 34.352 | | 3/4" Galvanized Steel Telltale Pipe | 10 | 0.333 | 3.33 | | No. 5 Spiral Stiffeners | 2 | 0.307 | 0.614 | | Permanent Casing (1/2" thick) | 0 | 168.86 | 0 | | | | | Area of Steel = 38.296 | ## **PVC and Hose** | Element | Quantity | X-Sectional Area
(in2) | Total Area
(in2) | | |--|----------|---------------------------|-----------------------|--| | No. 6 (0.69 O.D.) Hydraulic Hose | 4 | 0.442 | 1.768 | | | 2.049" I.D. 2.375"O.D. Schedule 40 PVC Pipes | 6 | 4.431 | 26.586 | | | | | | Area of Pipe = 28.354 | | Concrete Modulus 3800 ksi Steel Modulus 29000 ksi | | | | Gross X-Sectional | | | Area of Concrete | | | |----------------|----------|----------|-------------------|---------------------|-----------------|------------------|---------------------|------------------| | Elevation (ft) | Diameter | (inches) | Area (in2) | Area of Steel (in2) | Area Pipe (in2) | (in2) | Shaft Modulus (ksi) | Notes | | +46.30 |) | 74.2 | 4324.12 | 38.30 | 28.35 | 4257.47 | 3998.26 | 4PVC pipe, 4hose | | +0.50 |) | 74.2 | 4324.12 | 38.30 | 28.35 | 4257.47 | 3998.26 | 4PVC pipe, 4hose | | -8.70 |) | 74.2 | 4324.12 | 37.63 | 28.35 | 4258.14 | 3994.38 | 4PVC pipe, 4hose | | -16.00 |) | 74.2 | 4324.12 | 37.63 | 28.35 | 4258.14 | 3994.38 | 4PVC pipe, 4hose | | -23.60 |) | 74.2 | 4324.12 | 36.30 | 27.47 | 4260.35 | 3987.40 | 4PVC pipe, 2hose | | -38.60 |) | 74.2 | 4324.12 | 34.97 | 26.59 | 4262.57 | 3980.41 | 4PVC pipe, 0hose | Figure F.1 Shaft Top VW Strain, Shaft 2 - 2002 Figure F.2 Shaft Middle VW Strain, Shaft 2 - 2002 Figure F.3 Shaft Bottom VW Strain, Shaft 2 - 2002 Figure F.4 Shear Stress vs. Movement, Shaft 2 - 2002 Figure F.5 Shear Stress vs. Movement, Shaft 2 - 2002 Figure F.6 Strain Distribution, Shaft 2 - 2002 Figure F.7 Load Distribution, Shaft 2 - 2002 Figure F.8 Shear Stress Distribution, Shaft 2 - 2002 Figure F.9 Top of Shaft Indicators vs Survey Level, Stage 3 - Shaft 2 - 2002 Figure F.10 Average Compression vs Load, Stage 3 - Shaft 2 - 2002 Figure F.11 Mid Cell Movement, Stage 3 - Shaft 2 - 2002 Figure F.12 Bottom Cell Movement, Stage 3 - Shaft 2 - 2002 Figure F.13 VW Pressure Transducer vs Pressure Gage, Mid Cell - Stage 3 - Shaft 2 - 2002 Figure F.14 VW Pressure vs Gage Pressure, Bottom Cell - Stage 3 - Shaft 2 - 2002 ## APPENDIX G TEST SHAFT 10 – ANALYSIS OF 1996 TEST Table G.1 Adjusted Indicator Readings, Shaft 10 - 1996 | | | rajasto | Top of | Shaft Mov | ement | l Orian | | | |----------|---------|----------|----------|------------|----------|----------|-----------|----------| | | Elapsed | Mid Cell | | Indicators | | C | ompressio | n | | Load | Time | Load | DG-A1 | DG-B1 | Average | TT-H | TT-G | Avg. Rdg | | Interval | hhmmss | (tons) | (inches) | (inches) | (inches) | (inches) | (inches) | (inches) | | L0 | 0:00:00 | 0.0 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | L1 | 0:00:30 | 105.8 | -0.0003 | 0.0000 | -0.0002 | 0.0000 | -0.0001 | -0.0001 | | L1 | 0:01:00 | 114.7 | -0.0003 | 0.0000 | -0.0002 | 0.0000 | -0.0001 | -0.0001 | | L1 | 0:02:00 | 98.3 | -0.0003 | 0.0000 | -0.0002 | 0.0000 | -0.0001 | -0.0001 | | L1 | 0:04:00 | 101.8 | -0.0003 | 0.0000 | -0.0002 | 0.0000 | -0.0001 | -0.0001 | | L2 | 0:00:30 | 227.1 | -0.0003 | 0.0000 | -0.0002 | 0.0000 | -0.0001 | -0.0001 | | L2 | 0:01:00 | 256.5 | -0.0003 | 0.0000 | -0.0002 | 0.0000 | -0.0001 | -0.0001 | | L2 | 0:02:00 | 249.5 | -0.0003 | 0.0000 | -0.0002 | 0.0000 | -0.0001 | -0.0001 | | L2 | 0:04:00 | 253.0 | -0.0003 | 0.0000 | -0.0002 | 0.0000 | -0.0001 | -0.0001 | | L3 | 0:00:30 | 377.3 | 0.0226 | 0.0274 | 0.0250 | 0.0000 | 0.0009 | 0.0005 | | L3 | 0:01:00 | 385.8 | 0.0259 | 0.0308 | 0.0284 | 0.0000 | 0.0010 | 0.0005 | | L3 | 0:02:00 | 382.3 | 0.0276 | 0.0325 | 0.0301 | 0.0000 | 0.0010 | 0.0005 | | L3 | 0:04:00 | 375.4 | 0.0299 | 0.0345 | 0.0322 | 0.0000 | 0.0011 | 0.0006 | | L4 | 0:00:30 | 503.2 | 0.0464 | 0.0516 | 0.0490 | 0.0000 | 0.0014 | 0.0007 | | L4 | 0:01:00 | 500.7 | 0.0473 | 0.0526 | 0.0500 | 0.0000 | 0.0014 | 0.0007 | | L4 | 0:02:00 | 505.7 | 0.0489 | 0.0542 | 0.0516 | 0.0000 | 0.0014 | 0.0007 | | L4 | 0:04:00 | 505.7 | 0.0501 | 0.0553 | 0.0527 | 0.0000 | 0.0014 | 0.0007 | | L5 | 0:00:30 | 557.4 | 0.0552 | 0.0603 | 0.0578 | 0.0000 | 0.0015 | 0.0008 | | L5 | 0:01:00 | 563.9 | 0.0560 | 0.0612 | 0.0586 | 0.0000 | 0.0015 | 0.0008 | | L5 | 0:02:00 | 570.4 | 0.0578 | 0.0627 | 0.0603 | 0.0000 | 0.0015 | 0.0008 | | L5 | 0:04:00 | 552.0 | 0.0595 | 0.0630 | 0.0613 | 0.0000 | 0.0015 | 0.0008 | | L6 | 0:00:30 | 624.5 | 0.0653 | 0.0684 | 0.0669 | 0.0000 | 0.0015 | 0.0008 | | L6 | 0:01:00 | 630.5 | 0.0665 | 0.0694 | 0.0680 | 0.0000 | 0.0015 | 0.0008 | | L6 | 0:02:00 | 622.6 | 0.0670 | 0.0699 | 0.0685 | 0.0000 | 0.0015 | 0.0008 | | L6 | 0:04:00 | 632.5 | 0.0681 | 0.0709 | 0.0695 | 0.0000 | 0.0015 | 0.0008 | | L7 | 0:00:30 | 688.2 | 0.0742 | 0.0764 | 0.0753 | 0.0000 | 0.0016 | 0.0008 | | L7 | 0:01:00 | 689.7 | 0.0744 | 0.0770 | 0.0757 | 0.0000 | 0.0016 | 0.0008 | | L7 | 0:02:00 | 693.2 | 0.0758 | 0.0783 | 0.0771 | 0.0000 | 0.0016 | 0.0008 | | L7 | 0:04:00 | 688.2 | 0.0768 | 0.0791 | 0.0780 | 0.0000 | 0.0017 | 0.0009 | | L8 | 0:00:30 | 747.4 | 0.0828 | 0.0844 | 0.0836 | 0.0000 | 0.0017 | 0.0009 | | L8 | 0:01:00 | 753.3 | 0.0845 | 0.0861 | 0.0853 | 0.0000 | 0.0017 | 0.0009 | | L8 | 0:02:00 | 759.8 | 0.0871 | 0.0889 | 0.0880 | 0.0000 | 0.0018 | 0.0009 | | L8 | 0:04:00 | 752.8 | 0.0887 | 0.0904 | 0.0896 | 0.0000 | 0.0018 | 0.0009 | | L9 | 0:00:30 | 809.0 | 0.0949 | 0.0968 | 0.0959 | 0.0000 | 0.0019 | 0.0010 | | L9 | 0:01:00 | 804.5 | 0.0976 | 0.0993 | 0.0985 | 0.0000 | 0.0019 | 0.0010 | | L9 | 0:02:00 | 811.5 | 0.1008 | 0.1025 | 0.1017 | 0.0000 | 0.0020 | 0.0010 | | L9 | 0:04:00 | 818.0 | 0.1048 | 0.1064 | 0.1056 | 0.0000 | 0.0021 | 0.0011 | | L10 | 0:00:30 | 864.7 | 0.1111 | 0.1129 | 0.1120 | 0.0000 | 0.0022 | 0.0011 | | L10 | 0:01:00 | 874.7 | 0.1174 | 0.1192 | 0.1183 | 0.0000 | 0.0022 | 0.0011 | | L10 | 0:02:00 | 879.1 | 0.1275 | 0.1282 | 0.1279 | 0.0000 | 0.0023 | 0.0012 | | L10 | 0:04:00 | 882.6 | 0.1370 | 0.1373 | 0.1372 | 0.0000 | 0.0024 | 0.0012 | | L11 | 0:00:30 | 922.9 | 0.1417 | 0.1424 | 0.1421 | 0.0000 | 0.0025 | 0.0013 | Table G.1 Adjusted Indicator Readings, Shaft 10 - 1996 | | | rajasto | | Shaft Mov | ement | | | | |------------|--------------------|------------------|------------------|------------------|------------------|--------------------|------------------|------------------| | | Elapsed | Mid Cell | | Indicators | | C | ompressio | n | | Load | Time | Load | DG-A1 | DG-B1 | Average | TT-H | TT-G | Avg. Rdg | | Interval | hhmmss | (tons) | (inches) | (inches) | (inches) | (inches) | (inches) | (inches) | | L11 | 0:01:00 | 937.3 | 0.1549 | 0.1557
| 0.1553 | 0.0000 | 0.0025 | 0.0013 | | L11 | 0:02:00 | 937.8 | 0.1643 | 0.1648 | 0.1646 | 0.0000 | 0.0026 | 0.0013 | | L11 | 0:04:00 | 937.3 | 0.1711 | 0.1713 | 0.1712 | 0.0000 | 0.0027 | 0.0014 | | L12 | 0:00:30 | 1020.9 | 0.2024 | 0.2028 | 0.2026 | 0.0000 | 0.0030 | 0.0015 | | L12 | 0:01:00 | 1024.9 | 0.2179 | 0.2171 | 0.2175 | 0.0000 | 0.0031 | 0.0016 | | L12 | 0:02:00 | 1038.3 | 0.2320 | 0.2311 | 0.2316 | 0.0000 | 0.0032 | 0.0016 | | L12 | 0:04:00 | 1020.4 | 0.2490 | 0.2464 | 0.2477 | 0.0000 | 0.0033 | 0.0017 | | L13 | 0:00:30 | 1120.8 | 0.2915 | 0.2872 | 0.2894 | 0.0000 | 0.0038 | 0.0019 | | L13 | 0:01:00 | 1132.3 | 0.3031 | 0.2983 | 0.3007 | 0.0000 | 0.0039 | 0.0020 | | L13 | 0:02:00 | 1118.3 | 0.3132 | 0.3085 | 0.3109 | 0.0000 | 0.0040 | 0.0020 | | L13 | 0:04:00 | 1126.7 | 0.3252 | 0.3201 | 0.3227 | 0.0000 | 0.0041 | 0.0021 | | L14 | 0:00:30 | 1249.1 | 0.3879 | 0.3817 | 0.3848 | 0.0000 | 0.0046 | 0.0023 | | L14 | 0:01:00 | 1246.1 | 0.4064 | 0.3991 | 0.4028 | 0.0000 | 0.0046 | 0.0023 | | L14 | 0:02:00 | 1243.1 | 0.4219 | 0.4139 | 0.4179 | 0.0000 | 0.0047 | 0.0024 | | L14 | 0:04:00 | 1245.1 | 0.4403 | 0.4316 | 0.4360 | 0.0000 | 0.0048 | 0.0024 | | L15 | 0:00:30 | 1374.4 | 0.5398 | 0.5347 | 0.5373 | 0.0000 | 0.0053 | 0.0027 | | L15 | 0:01:00 | 1376.9 | 0.5526 | 0.5472 | 0.5499 | -0.0001 | 0.0054 | 0.0027 | | L15 | 0:02:00 | 1388.9 | 0.5709 | 0.5650 | 0.5680 | -0.0001 | 0.0054 | 0.0027 | | L15 | 0:04:00 | 1373.9 | 0.5890 | 0.5831 | 0.5861 | -0.0001 | 0.0056 | 0.0028 | | L16 | 0:00:30 | 1494.3 | 0.6684 | 0.6626 | 0.6655 | -0.0003 | 0.0058 | 0.0028 | | L16 | 0:01:00 | 1497.8 | 0.6985 | 0.6915 | 0.6950 | -0.0003 | 0.0059 | 0.0028 | | L16 | 0:02:00 | 1499.3 | 0.7232 | 0.7160 | 0.7196 | -0.0004 | 0.0062 | 0.0029 | | L16 | 0:04:00 | 1503.2 | 0.7530 | 0.7458 | 0.7494 | -0.0004 | 0.0062 | 0.0029 | | L17 | 0:00:30 | 1630.1 | 0.8862 | 0.8795 | 0.8829 | -0.0008 | 0.0065 | 0.0029 | | L17 | 0:01:00 | 1621.1 | 0.9167 | 0.9089 | 0.9128 | -0.0008 | 0.0065 | 0.0029 | | L17 | 0:02:00 | 1619.6 | 0.9461 | 0.9375 | 0.9418 | -0.0008 | 0.0066 | 0.0029 | | L17 | 0:04:00 | 1620.6 | 0.9790 | 0.9698 | 0.9744 | -0.0008 | 0.0067 | 0.0030 | | L18 | 0:00:30 | 1745.9 | 1.1281 | 1.1197 | 1.1239 | -0.0011 | 0.0071 | 0.0030 | | L18
L18 | 0:01:00
0:02:00 | 1747.4
1744.4 | 1.1851
1.2224 | 1.1762
1.2123 | 1.1807
1.2174 | -0.0012
-0.0012 | 0.0072
0.0073 | 0.0030
0.0031 | | L18 | 0:02:00 | 1744.4 | 1.2592 | 1.2490 | 1.2541 | -0.0012 | 0.0073 | 0.0031 | | L19 | 0:04:00 | 1865.8 | 1.4660 | 1.4573 | 1.4617 | -0.0013 | 0.0073 | 0.0030 | | L19
L19 | 0:00:30 | 1865.8 | 1.5190 | 1.5097 | 1.5144 | -0.0017 | 0.0077 | 0.0030 | | L19 | 0:01:00 | 1858.8 | 1.5757 | 1.5656 | 1.5707 | -0.0018 | 0.0076 | 0.0030 | | L19 | 0:02:00 | 1869.3 | 1.6589 | 1.6488 | 1.6539 | -0.0019 | 0.0079 | 0.0030 | | U1 | 0:04:00 | 1783.3 | 1.6926 | 1.6821 | 1.6874 | -0.0020 | 0.0081 | 0.0031 | | U1 | 0:00:30 | 1801.1 | 1.7024 | 1.6924 | 1.6974 | -0.0020 | 0.0082 | 0.0031 | | U2 | 0:00:30 | 1188.9 | 1.6938 | 1.6866 | 1.6902 | -0.0027 | 0.0082 | 0.0031 | | U2 | 0:00:00 | 1182.0 | 1.6927 | 1.6854 | 1.6891 | -0.0027 | 0.0082 | 0.0028 | | U3 | 0:00:30 | 567.8 | 1.6694 | 1.6616 | 1.6655 | -0.0031 | 0.0074 | 0.0020 | | U3 | 0:02:30 | 569.8 | 1.6670 | 1.6591 | 1.6631 | -0.0032 | 0.0066 | 0.0017 | | U4 | 0:00:30 | 0.0 | 1.5819 | 1.5741 | 1.5780 | -0.0032 | 0.0056 | 0.0012 | | U4 | 0:03:00 | 0.0 | 1.5746 | 1.5667 | 1.5707 | -0.0032 | 0.0055 | 0.0012 | Table G.1 Adjusted Indicator Readings, Shaft 10 - 1996 | 1 | Elapsed | | | id Cell | | | Mid Cell (R | , | | | tom Cell | | | ttom Cell (| | |----------|---------|----------|----------|----------|----------|----------|-------------|----------|----------|----------|----------|----------|----------|-------------|----------| | Load | Time | TT-F | TT-E | Avg. Rdg | Mvmt. | TT-C2 | TT-D2 | Mvmt. | TT-C1 | TT-D1 | Avg. Rdg | Mvmt. | TT-A2 | TT-B2 | Mvmt. | | Interval | hhmmss | (inches) | L0 | 0:00:00 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | L1 | 0:00:30 | -0.0002 | 0.0000 | -0.0001 | -0.0003 | 0.0000 | 0.0000 | 0.0000 | -0.0005 | 0.0000 | -0.0003 | -0.0004 | 0.0000 | 0.0000 | 0.0000 | | L1 | 0:01:00 | -0.0003 | 0.0000 | -0.0002 | -0.0003 | 0.0000 | 0.0000 | 0.0000 | -0.0005 | 0.0000 | -0.0003 | -0.0004 | 0.0000 | 0.0000 | 0.0000 | | L1 | 0:02:00 | -0.0003 | 0.0000 | -0.0002 | -0.0003 | 0.0000 | 0.0000 | 0.0000 | -0.0006 | 0.0000 | -0.0003 | -0.0005 | 0.0000 | 0.0000 | 0.0000 | | L1 | 0:04:00 | -0.0003 | 0.0000 | -0.0002 | -0.0003 | 0.0000 | -0.0002 | -0.0001 | -0.0006 | 0.0000 | -0.0003 | -0.0005 | 0.0000 | 0.0000 | 0.0000 | | L2 | 0:00:30 | -0.0011 | 0.0000 | -0.0006 | -0.0007 | -0.0028 | -0.0094 | -0.0061 | -0.0079 | -0.0076 | -0.0078 | -0.0079 | 0.0002 | 0.0000 | 0.0001 | | L2 | 0:01:00 | -0.0011 | 0.0000 | -0.0006 | -0.0007 | -0.0036 | -0.0110 | -0.0073 | -0.0092 | -0.0090 | -0.0091 | -0.0093 | 0.0001 | 0.0000 | 0.0001 | | L2 | 0:02:00 | -0.0012 | 0.0000 | -0.0006 | -0.0008 | -0.0041 | -0.0120 | -0.0081 | -0.0101 | -0.0099 | -0.0100 | -0.0102 | 0.0000 | 0.0000 | 0.0000 | | L2 | 0:04:00 | -0.0013 | 0.0003 | -0.0005 | -0.0007 | -0.0051 | -0.0145 | -0.0098 | -0.0123 | -0.0124 | -0.0124 | -0.0125 | -0.0006 | 0.0000 | -0.0003 | | L3 | 0:00:30 | -0.0011 | 0.0022 | 0.0006 | 0.0256 | -0.0439 | -0.0565 | -0.0502 | -0.0801 | -0.0848 | -0.0825 | -0.0575 | -0.0064 | -0.0022 | -0.0043 | | L3 | 0:01:00 | -0.0010 | 0.0023 | 0.0007 | 0.0290 | -0.0523 | -0.0643 | -0.0583 | -0.0911 | -0.0966 | -0.0939 | -0.0655 | -0.0074 | -0.0022 | -0.0048 | | L3 | 0:02:00 | -0.0010 | 0.0024 | 0.0007 | 0.0308 | -0.0606 | -0.0726 | -0.0666 | -0.1010 | -0.1071 | -0.1041 | -0.0740 | -0.0083 | -0.0022 | -0.0053 | | L3 | 0:04:00 | -0.0009 | 0.0024 | 0.0008 | 0.0330 | -0.0704 | -0.0820 | -0.0762 | -0.1129 | -0.1187 | -0.1158 | -0.0836 | -0.0102 | -0.0027 | -0.0065 | | L4 | 0:00:30 | -0.0003 | 0.0032 | 0.0015 | 0.0505 | -0.1151 | -0.1246 | -0.1199 | -0.1724 | -0.1808 | -0.1766 | -0.1276 | -0.0162 | -0.0055 | -0.0109 | | L4 | 0:01:00 | -0.0003 | 0.0032 | 0.0015 | 0.0514 | -0.1217 | -0.1310 | -0.1264 | -0.1796 | -0.1882 | -0.1839 | -0.1340 | -0.0167 | -0.0055 | -0.0111 | | L4 | 0:02:00 | -0.0003 | 0.0033 | 0.0015 | 0.0531 | -0.1331 | -0.1420 | -0.1376 | -0.1921 | -0.2021 | -0.1971 | -0.1456 | -0.0186 | -0.0056 | -0.0121 | | L4 | 0:04:00 | -0.0003 | 0.0033 | 0.0015 | 0.0542 | -0.1450 | -0.1535 | -0.1493 | -0.2048 | -0.2156 | -0.2102 | -0.1575 | -0.0210 | -0.0062 | -0.0136 | | L5 | 0:00:30 | -0.0002 | 0.0037 | 0.0018 | 0.0595 | -0.1638 | -0.1712 | -0.1675 | -0.2274 | -0.2392 | -0.2333 | -0.1756 | -0.0245 | -0.0079 | -0.0162 | | L5 | 0:01:00 | -0.0002 | 0.0037 | 0.0018 | 0.0604 | -0.1690 | -0.1764 | -0.1727 | -0.2335 | -0.2455 | -0.2395 | -0.1809 | -0.0254 | -0.0082 | -0.0168 | | L5 | 0:02:00 | -0.0002 | 0.0038 | 0.0018 | 0.0621 | -0.1763 | -0.1846 | -0.1805 | -0.2434 | -0.2556 | -0.2495 | -0.1893 | -0.0271 | -0.0085 | -0.0178 | | L5 | 0:04:00 | -0.0002 | 0.0038 | 0.0018 | 0.0631 | -0.1827 | -0.1909 | -0.1868 | -0.2499 | -0.2624 | -0.2562 | -0.1949 | -0.0285 | -0.0087 | -0.0186 | | L6 | 0:00:30 | 0.0000 | 0.0042 | 0.0021 | 0.0690 | -0.2012 | -0.2101 | -0.2057 | -0.2745 | -0.2877 | -0.2811 | -0.2143 | -0.0334 | -0.0111 | -0.0223 | | L6 | 0:01:00 | 0.0000 | 0.0042 | 0.0021 | 0.0701 | -0.2048 | -0.2140 | -0.2094 | -0.2795 | -0.2930 | -0.2863 | -0.2183 | -0.0340 | -0.0111 | -0.0226 | | L6 | 0:02:00 | 0.0000 | 0.0042 | 0.0021 | 0.0706 | -0.2093 | -0.2185 | -0.2139 | -0.2846 | -0.2982 | -0.2914 | -0.2230 | -0.0346 | -0.0111 | -0.0229 | | L6 | 0:04:00 | 0.0000 | 0.0042 | 0.0021 | 0.0716 | -0.2158 | -0.2252 | -0.2205 | -0.2921 | -0.3060 | -0.2991 | -0.2296 | -0.0365 | -0.0118 | -0.0242 | | L7 | 0:00:30 | 0.0001 | 0.0046 | 0.0024 | 0.0777 | -0.2286 | -0.2385 | -0.2336 | -0.3108 | -0.3253 | -0.3181 | -0.2428 | -0.0399 | -0.0138 | -0.0269 | | L7 | 0:01:00 | 0.0001 | 0.0046 | 0.0024 | 0.0781 | -0.2318 | -0.2413 | -0.2366 | -0.3143 | -0.3289 | -0.3216 | -0.2459 | -0.0406 | -0.0142 | -0.0274 | | L7 | 0:02:00 | 0.0001 | 0.0047 | 0.0024 | 0.0795 | -0.2360 | -0.2460 | -0.2410 | -0.3201 | -0.3349 | -0.3275 | -0.2505 | -0.0415 | -0.0145 | -0.0280 | | L7 | 0:04:00 | 0.0001 | 0.0047 | 0.0024 | 0.0804 | -0.2429 | -0.2524 | -0.2477 | -0.3271 | -0.3418 | -0.3345 | -0.2565 | -0.0431 | -0.0150 | -0.0291 | | L8 | 0:00:30 | 0.0001 | 0.0052 | 0.0027 | 0.0863 | -0.2536 | -0.2621 | -0.2579 | -0.3424 | -0.3575 | -0.3500 | -0.2664 | -0.0458 | -0.0171 | -0.0315 | | L8 | 0:01:00 | 0.0001 | 0.0052 | 0.0027 | 0.0880 | -0.2581 | -0.2660 | -0.2621 | -0.3478 | -0.3632 | -0.3555 | -0.2702 | -0.0465 | -0.0174 | -0.0320 | | L8 | 0:02:00 | 0.0001 | 0.0053 | 0.0027 | 0.0907 | -0.2644 | -0.2717 | -0.2681 | -0.3562 | -0.3717 | -0.3640 | -0.2760 | -0.0475 | -0.0179 | -0.0327 | | L8 | 0:04:00 | 0.0001 | 0.0053 | 0.0027 | 0.0923 | -0.2707 | -0.2781 | -0.2744 | -0.3642 | -0.3796 | -0.3719 | -0.2824 | -0.0484 | -0.0183 | -0.0334 | | L9 | 0:00:30 | 0.0001 | 0.0056 | 0.0029 | 0.0987 | -0.2810 | -0.2877 | -0.2844 | -0.3805 | -0.3964 | -0.3885 | -0.2926 | -0.0510 | -0.0202 | -0.0356 | | L9 | 0:01:00 | 0.0001 | 0.0056 | 0.0029 | 0.1013 | -0.2839 | -0.2902 | -0.2871 | -0.3854 | -0.4014 | -0.3934 | -0.2950 | -0.0512 | -0.0203 | -0.0358 | | L9 | 0:02:00 | 0.0001 | 0.0058 | 0.0030 | 0.1046 | -0.2888 | -0.2948 | -0.2918 | -0.3932 | -0.4094 | -0.4013 | -0.2997 | -0.0520 | -0.0206 | -0.0363 | | L9 | 0:04:00 | 0.0001 | 0.0058 | 0.0030 | 0.1086 | -0.2957 | -0.3019 | -0.2988 | -0.4041 | -0.4206 | -0.4124 | -0.3068 | -0.0530 | -0.0211 | -0.0371 | | L10 | 0:00:30 | 0.0001 | 0.0062 | 0.0032 | 0.1152 | -0.3029 | -0.3091 | -0.3060 | -0.4177 | -0.4349 | -0.4263 | -0.3143 | -0.0549 | -0.0227 | -0.0388 | | L10 | 0:01:00 | 0.0001 | 0.0063 | 0.0032 | 0.1215 | -0.3061 | -0.3122 | -0.3092 | -0.4273 | -0.4448 | -0.4361 | -0.3178 | -0.0557 | -0.0231 | -0.0394 | | L10 | 0:02:00 | 0.0001 | 0.0065 | 0.0033 | 0.1312 | -0.3111 | -0.3178 | -0.3145 |
-0.4414 | -0.4589 | -0.4502 | -0.3223 | -0.0569 | -0.0236 | -0.0403 | | L10 | 0:04:00 | 0.0001 | 0.0066 | 0.0034 | 0.1405 | -0.3179 | -0.3241 | -0.3210 | -0.4575 | -0.4752 | -0.4664 | -0.3292 | -0.0581 | -0.0242 | -0.0412 | | L11 | 0:00:30 | 0.0001 | 0.0070 | 0.0036 | 0.1456 | -0.3228 | -0.3286 | -0.3257 | -0.4682 | -0.4863 | -0.4773 | -0.3352 | -0.0596 | -0.0255 | -0.0426 | Table G.1 Adjusted Indicator Readings, Shaft 10 - 1996 | | I | | | | | | | | | | | | | | | |------------|--------------------|------------------|------------------|------------------|------------------|--------------------|--------------------|--------------------|--------------------|--------------------|--------------------|--------------------|--------------------|--------------------|--------------------| | | Elapsed | | Top M | | | Bottom I | Mid Cell (Re | ef.Beam) | | Top Bot | tom Cell | | Bottom Bo | ottom Cell (| Ref.Beam) | | Load | Time | TT-F | TT-E | Avg. Rdg | Mvmt. | TT-C2 | TT-D2 | Mvmt. | TT-C1 | TT-D1 | Avg. Rdg | Mvmt. | TT-A2 | TT-B2 | Mvmt. | | Interval | hhmmss | (inches) | L11 | 0:01:00 | 0.0001 | 0.0070 | 0.0036 | 0.1589 | -0.3259 | -0.3316 | -0.3288 | -0.4843 | -0.5019 | -0.4931 | -0.3378 | -0.0603 | -0.0260 | -0.0432 | | L11 | 0:02:00 | 0.0001 | 0.0070 | 0.0036 | 0.1681 | -0.3305 | -0.3363 | -0.3334 | -0.4977 | -0.5154 | -0.5066 | -0.3420 | -0.0611 | -0.0263 | -0.0437 | | L11 | 0:04:00 | 0.0001 | 0.0072 | 0.0037 | 0.1749 | -0.3367 | -0.3429 | -0.3398 | -0.5106 | -0.5284 | -0.5195 | -0.3483 | -0.0622 | -0.0267 | -0.0445 | | L12 | 0:00:30 | 0.0001 | 0.0078 | 0.0040 | 0.2066 | -0.3470 | -0.3523 | -0.3497 | -0.5543 | -0.5726 | -0.5635 | -0.3609 | -0.0647 | -0.0293 | -0.0470 | | L12 | 0:01:00 | 0.0001 | 0.0080 | 0.0041 | 0.2216
0.2357 | -0.3507 | -0.3562 | -0.3535 | -0.5718 | -0.5900 | -0.5809 | -0.3634 | -0.0649 | -0.0295 | -0.0472 | | L12
L12 | 0:02:00
0:04:00 | 0.0001
0.0001 | 0.0082
0.0085 | 0.0042
0.0043 | 0.2520 | -0.3571
-0.3641 | -0.3625
-0.3698 | -0.3598
-0.3670 | -0.5919
-0.6150 | -0.6103
-0.6333 | -0.6011
-0.6242 | -0.3696
-0.3765 | -0.0656
-0.0661 | -0.0299
-0.0299 | -0.0478
-0.0480 | | L12
L13 | 0:04:00 | 0.0001 | 0.0085 | 0.0043 | 0.2520 | -0.3641 | -0.3836 | -0.3807 | -0.6150 | -0.6904 | -0.6242 | -0.3765 | -0.0693 | -0.0299 | -0.0480 | | L13 | 0:00:30 | 0.0001 | 0.0092 | 0.0047 | 0.2940 | -0.3776 | -0.3878 | -0.3848 | -0.6717 | -0.7056 | -0.6962 | -0.3917 | -0.0693 | -0.0312 | -0.0503 | | L13 | 0:01:00 | 0.0001 | 0.0094 | 0.0048 | 0.3055 | -0.3864 | -0.3918 | -0.3891 | -0.7006 | -0.7030 | -0.7100 | -0.3991 | -0.0704 | -0.0319 | -0.0512 | | L13 | 0:02:00 | 0.0001 | 0.0094 | 0.0048 | 0.3130 | -0.3929 | -0.3982 | -0.3956 | -0.7188 | -0.7374 | -0.7281 | -0.4055 | -0.0705 | -0.0319 | -0.0511 | | L14 | 0:00:30 | 0.0001 | 0.0104 | 0.0053 | 0.3901 | -0.4064 | -0.4115 | -0.4090 | -0.7976 | -0.8171 | -0.8074 | -0.4226 | -0.0730 | -0.0358 | -0.0544 | | L14 | 0:01:00 | 0.0001 | 0.0104 | 0.0053 | 0.4080 | -0.4111 | -0.4161 | -0.4136 | -0.8184 | -0.8379 | -0.8282 | -0.4254 | -0.0733 | -0.0363 | -0.0548 | | L14 | 0:02:00 | 0.0001 | 0.0105 | 0.0053 | 0.4232 | -0.4176 | -0.4229 | -0.4203 | -0.8405 | -0.8599 | -0.8502 | -0.4323 | -0.0734 | -0.0371 | -0.0553 | | L14 | 0:04:00 | 0.0001 | 0.0106 | 0.0054 | 0.4413 | -0.4273 | -0.4325 | -0.4299 | -0.8676 | -0.8870 | -0.8773 | -0.4414 | -0.0747 | -0.0381 | -0.0564 | | L15 | 0:00:30 | 0.0001 | 0.0113 | 0.0057 | 0.5430 | -0.4500 | -0.4528 | -0.4514 | -0.9888 | -1.0094 | -0.9991 | -0.4619 | -0.0771 | -0.0426 | -0.0599 | | L15 | 0:01:00 | 0.0001 | 0.0113 | 0.0057 | 0.5556 | -0.4537 | -0.4569 | -0.4553 | -1.0051 | -1.0256 | -1.0154 | -0.4655 | -0.0774 | -0.0428 | -0.0601 | | L15 | 0:02:00 | 0.0001 | 0.0115 | 0.0058 | 0.5738 | -0.4610 | -0.4646 | -0.4628 | -1.0305 | -1.0511 | -1.0408 | -0.4729 | -0.0779 | -0.0428 | -0.0604 | | L15 | 0:04:00 | 0.0001 | 0.0115 | 0.0058 | 0.5919 | -0.4692 | -0.4729 | -0.4711 | -1.0566 | -1.0771 | -1.0669 | -0.4808 | -0.0785 | -0.0428 | -0.0607 | | L16 | 0:00:30 | 0.0001 | 0.0120 | 0.0061 | 0.6716 | -0.4846 | -0.4878 | -0.4862 | -1.1538 | -1.1770 | -1.1654 | -0.4999 | -0.0804 | -0.0442 | -0.0623 | | L16 | 0:01:00 | 0.0001 | 0.0120 | 0.0061 | 0.7011 | -0.4906 | -0.4939 | -0.4923 | -1.1822 | -1.2094 | -1.1958 | -0.5008 | -0.0809 | -0.0449 | -0.0629 | | L16 | 0:02:00 | 0.0001 | 0.0120 | 0.0061 | 0.7257 | -0.4996 | -0.5032 | -0.5014 | -1.2144 | -1.2415 | -1.2280 | -0.5084 | -0.0812 | -0.0456 | -0.0634 | | L16 | 0:04:00 | 0.0001 | 0.0121 | 0.0061 | 0.7555 | -0.5120 | -0.5153 | -0.5137 | -1.2595 | -1.2837 | -1.2716 | -0.5222 | -0.0821 | -0.0468 | -0.0645 | | L17 | 0:00:30 | 0.0001 | 0.0127 | 0.0064 | 0.8893 | -0.5324 | -0.5347 | -0.5336 | -1.4155 | -1.4411 | -1.4283 | -0.5455 | -0.0850 | -0.0515 | -0.0683 | | L17 | 0:01:00 | 0.0002 | 0.0127 | 0.0065 | 0.9193 | -0.5387 | -0.5405 | -0.5396 | -1.4494 | -1.4744 | -1.4619 | -0.5491 | -0.0850 | -0.0526 | -0.0688 | | L17 | 0:02:00 | 0.0003 | 0.0127 | 0.0065 | 0.9483 | -0.5483 | -0.5497 | -0.5490 | -1.4864 | -1.5114 | -1.4989 | -0.5571 | -0.0855 | -0.0543 | -0.0699 | | L17 | 0:04:00 | 0.0004 | 0.0128 | 0.0066 | 0.9810 | -0.5611 | -0.5621 | -0.5616 | -1.5318 | -1.5566 | -1.5442 | -0.5698 | -0.0872 | -0.0575 | -0.0724 | | L18 | 0:00:30 | 0.0006 | 0.0137 | 0.0072 | 1.1311 | -0.5823 | -0.5820 | -0.5822 | -1.7091 | -1.7365 | -1.7228 | -0.5989 | -0.0910 | -0.0631 | -0.0771 | | L18
L18 | 0:01:00
0:02:00 | 0.0006
0.0006 | 0.0137
0.0137 | 0.0072
0.0072 | 1.1878
1.2245 | -0.5896
-0.6009 | -0.5890
-0.5997 | -0.5893
-0.6003 | -1.7681
-1.8138 | -1.7937
-1.8393 | -1.7809
-1.8266 | -0.6003
-0.6092 | -0.0914
-0.0914 | -0.0671
-0.0689 | -0.0793
-0.0802 | | L18 | 0:02:00 | 0.0006 | 0.0137 | 0.0072 | 1.2613 | -0.6165 | -0.5997 | -0.6158 | -1.8664 | -1.8910 | -1.8787 | -0.6246 | -0.0914 | -0.0009 | -0.0802 | | L19 | 0:04:00 | 0.0006 | 0.0138 | 0.0072 | 1.4694 | -0.6452 | -0.6426 | -0.6439 | -2.1084 | -2.1348 | -2.1216 | -0.6600 | -0.0920 | -0.0723 | -0.0822 | | L19 | 0:00:30 | 0.0006 | 0.0140 | 0.0077 | 1.5222 | -0.6529 | -0.6499 | -0.6514 | -2.1655 | -2.1916 | -2.1786 | -0.6642 | -0.0941 | -0.0733 | -0.0875 | | L19 | 0:01:00 | 0.0006 | 0.0152 | 0.0070 | 1.5786 | -0.6660 | -0.6623 | -0.6642 | -2.2325 | -2.2586 | -2.2456 | -0.6749 | -0.0941 | -0.0832 | -0.0887 | | L19 | 0:02:00 | 0.0006 | 0.0155 | 0.0073 | 1.6619 | -0.6856 | -0.6805 | -0.6831 | -2.3339 | -2.3602 | -2.3471 | -0.6932 | -0.0956 | -0.0871 | -0.0914 | | U1 | 0:00:30 | 0.0006 | 0.0157 | 0.0082 | 1.6955 | -0.6924 | -0.6870 | -0.6897 | -2.3735 | -2.3991 | -2.3863 | -0.6990 | -0.0959 | -0.0881 | -0.0920 | | U1 | 0:03:00 | 0.0006 | 0.0157 | 0.0082 | 1.7056 | -0.6981 | -0.6930 | -0.6956 | -2.3881 | -2.4142 | -2.4012 | -0.7038 | -0.0986 | -0.0903 | -0.0945 | | U2 | 0:00:30 | -0.0003 | 0.0144 | 0.0071 | 1.6973 | -0.6975 | -0.6854 | -0.6915 | -2.3666 | -2.3964 | -2.3815 | -0.6913 | -0.0967 | -0.0923 | -0.0945 | | U2 | 0:02:30 | -0.0003 | 0.0143 | 0.0070 | 1.6961 | -0.6975 | -0.6845 | -0.6910 | -2.3650 | -2.3951 | -2.3801 | -0.6910 | -0.0960 | -0.0923 | -0.0942 | | U3 | 0:00:30 | -0.0030 | 0.0108 | 0.0039 | 1.6694 | -0.6721 | -0.6606 | -0.6664 | -2.3187 | -2.3487 | -2.3337 | -0.6682 | -0.0861 | -0.0816 | -0.0839 | | U3 | 0:02:30 | -0.0046 | 0.0080 | 0.0017 | 1.6648 | -0.6664 | -0.6497 | -0.6581 | -2.3117 | -2.3405 | -2.3261 | -0.6631 | -0.0842 | -0.0802 | -0.0822 | | U4 | 0:00:30 | -0.0058 | 0.0055 | -0.0002 | 1.5779 | -0.6060 | -0.5947 | -0.6004 | -2.1727 | -2.1997 | -2.1862 | -0.6082 | -0.0562 | -0.0534 | -0.0548 | | U4 | 0:03:00 | -0.0059 | 0.0054 | -0.0003 | 1.5704 | -0.5918 | -0.5813 | -0.5866 | -2.1514 | -2.1787 | -2.1651 | -0.5944 | -0.0492 | -0.0468 | -0.0480 | Table G.2 Calculated Strain, Shaft 10 - 1996 | Load | Elapsed | | | | | | | | Stra | ain Diffe | ence (Δ | ε) μstrai | in | | | | | | | | |-------------|--------------------|----------|----------------|--------------|----------------|------------------|----------------|------------------|------------------|----------------|------------------|------------------|----------------|------------------|------------------|----------------|----------------|----------------|----------------|------------------| | Interval | Time | Gage # | 10628 | 10629 | 10630 | 10631 | 10632 | 10633 | 10634 | | 10636 | 10637 | 10638 | 10639 | 10640 | 10641 | 10642 | 10643 | 10644 | 10645 | | II ILCI VAI | hhmmss | Elev. ft | 15.00 | 15.00 | 15.00 | -20.00 | -20.00 | -20.00 | -26.00 | -26.00 | -26.00 | -32.00 | -32.00 | -32.00 | -42.00 | -42.00 | | -47.50 | -47.50 | -47.50 | | L0 | 0:00:00 | | -0.47 | 1.75 | -2.00 | -14.94 | 41.15 | -22.08 | -17.99 | 41.33 | -21.24 | -16.80 | 44.35 | -16.17 | -10.01 | 36.42 | -6.66 | -4.13 | 22.64 | -15.29 | | L0 | 0:00:30 | | -0.65 | 1.68 | -2.00 | -14.77 | 40.97 | | -17.49 | 41.54 | -20.92 | -16.76 | 44.39 | -16.28 | -10.55 | 36.42 | -6.81 | -4.17 | 22.68 | -15.25 | | L0 | 0:01:00 | | -0.50 | 1.78 | -1.93 | -14.94 | 41.11 | -22.15 | -17.99 | 41.69 | -20.77 | -16.80 | 44.39 | -16.17 | -10.59 | 36.42 | -6.55 | -4.09 | 22.68 | -15.33 | | L0 | 0:00:00 | | -0.65 | 1.71 | -2.00 | -14.77 | 40.97 | -22.08 | -17.85 | 41.65 | -21.24 | -16.80 | 44.35 | -16.25 | -10.48 | 36.42 | -7.03 | -4.09 | 22.46 | -15.29 | | L1 | 0:00:00 | | -0.86 | 1.75 | -1.82 | -14.84 | 40.97 | -22.04 | -17.60 | 41.79 | -20.52 | -16.29 | 44.07 | -15.47 | -11.02 | 37.04 | -6.88 | -4.13 | 23.05 | -14.83 | | L1 | 0:00:30 | | -0.83 | 1.78 | -1.97 | -15.12 | 41.11 | -21.93 | -17.07 | 41.72 | -20.59 | -16.36 | 44.28 | -15.40 | -10.98 | 37.81 | -7.10 | -3.95 | 23.34 | -14.79 | | L1 | 0:01:00 | | -0.79 | 1.43 | -1.86 | -14.70 | 40.90 | -21.97 | -17.53 | 41.58 | -20.67 | -16.72 | 44.32 | -15.66 | -10.87 | 37.95 | -6.95 | -4.20 | 23.16 | -14.79 | | L1 | 0:01:30 | | -0.79 | 1.93 | -1.79 | -15.12 | 40.93 | -22.04 | -17.67 | 41.54 | -20.67 | -16.72 | 44.28 | -15.62 | -10.77 | 37.95 | -6.81 | -4.17 | 23.12 | -14.97 | | L1 | 0:02:00 | | -0.79 | 1.93 | -1.82 |
-14.70 | 41.08 | -21.83 | -17.74 | 41.26 | -20.67 | -16.43 | 44.14 | -15.62 | -11.16 | | -6.74 | -4.20 | 22.87 | -14.93 | | L1 | 0:02:30 | | -0.47 | 1.32 | -1.79 | -14.70 | 40.82 | - | -17.17 | 41.26 | -20.95 | -16.43 | 44.46 | -15.58 | -11.02 | 37.95 | -7.03 | -4.31 | 23.01 | -14.90 | | L'I | 0:03:00 | | -0.65 | 1.68 | -1.61 | -14.73 | 40.82 | -21.83 | -17.71 | 41.22 | -21.17 | -16.43 | 44.17 | -15.58 | -11.20 | 38.02 | -7.06 | -4.28 | 23.12 | -14.97 | | L1 | 0:03:30
0:04:00 | | -0.83
-0.50 | 1.68
1.82 | -1.72
-1.75 | -14.77
-14.73 | 40.86
40.82 | -22.04
-21.76 | -17.71
-17.14 | 41.47
41.22 | -20.67
-20.67 | -16.47 | 43.75
44.60 | -15.58 | -11.31
-10.98 | 37.99
38.10 | -7.10
-6.88 | -4.35
-4.39 | 22.83
23.05 | -14.97 | | L 1 | 0:04:00 | | -0.65 | 1.02 | -1.79 | -14.73 | 40.82 | - | -17.14 | 41.19 | -20.67 | -16.76
-16.65 | 44.14 | -15.77
-15.44 | -10.96 | 38.13 | -0.00
-7.14 | -4.39
-4.28 | 23.16 | -14.97
-14.79 | | L2 | 0:00:00 | | -0.65 | 1.71 | -1.79 | -13.12 | 40.02 | -21.72 | -14.39 | 38.14 | -16.95 | -9.79 | 35.39 | -7.46 | -3.70 | | -0.33 | 0.55 | 18.52 | -14.79 | | L2
L2 | 0:00:30 | | -0.72 | 2.11 | -1.86 | -11.84 | 37.82 | | -10.44 | 32.99 | -13.52 | -3.43 | 26.18 | -2.43 | 2.37 | 15.55 | 5.61 | 3.11 | 14.51 | -8.29 | | L2
L2 | 0:00:30 | | -0.47 | 2.11 | -1.64 | -11.70 | 36.96 | -17.96 | -9.91 | 32.10 | -13.16 | -3.43 | 25.18 | -1.84 | 3.23 | 12.88 | 6.33 | 3.25 | 13.59 | -8.57 | | L2 | 0:01:30 | | -0.68 | 2.11 | -1.54 | -11.56 | 36.99 | -18.07 | -10.23 | 31.63 | -13.12 | -3.29 | 24.53 | -1.69 | 3.05 | 11.86 | 6.59 | 3.18 | 13.03 | -8.47 | | L2 | 0:02:00 | | -0.43 | 2.18 | -1.68 | -11.59 | 36.42 | | -10.23 | 30.99 | -12.80 | -3.32 | 24.10 | -1.47 | 3.27 | 11.28 | 6.84 | 3.03 | 12.96 | -8.36 | | L2 | 0:02:30 | | -0.47 | 2.21 | -1.75 | -11.38 | 36.60 | | -10.01 | 31.02 | -12.48 | -3.07 | 23.39 | -0.22 | 3.09 | 9.60 | 7.90 | 3.22 | 12.74 | -7.72 | | L2 | 0:03:00 | | -0.36 | 2.18 | -1.89 | -11.34 | 36.53 | -17.28 | -9.73 | 30.56 | -12.08 | -3.25 | 23.25 | -0.07 | 3.37 | 9.23 | 8.12 | 3.14 | 12.63 | -7.57 | | L2 | 0:03:30 | | -0.50 | 1.75 | -1.89 | -11.31 | 36.03 | -17.28 | -9.73 | 30.77 | -11.87 | -3.21 | 23.18 | 0.15 | 3.41 | 9.16 | 8.30 | 3.18 | 12.78 | -7.11 | | L2 | 0:04:00 | | -0.18 | 2.21 | -1.68 | -11.27 | 35.95 | -17.32 | -10.01 | 30.49 | -11.69 | -3.36 | 23.50 | 0.33 | 2.80 | 10.22 | 8.37 | 3.22 | 13.26 | -6.97 | | L2 | 0:04:30 | | -0.32 | 2.14 | -1.61 | -11.16 | 36.89 | -17.25 | -8.91 | 31.88 | -11.51 | -2.63 | 27.89 | 0.37 | 1.83 | 22.11 | 8.41 | 4.90 | 19.59 | -5.00 | | L3 | 0:00:00 | | 0.72 | 2.64 | -0.21 | -7.78 | 37.60 | -14.46 | -3.63 | 33.81 | -6.33 | 3.36 | 34.35 | 6.95 | 10.44 | 32.66 | 15.25 | 13.67 | 25.04 | 3.61 | | L3 | 0:00:30 | | 0.18 | 2.82 | -0.07 | -7.60 | 37.85 | -14.03 | -4.03 | 34.42 | -5.43 | 3.58 | 35.78 | 8.20 | 13.17 | 31.97 | 16.67 | 15.79 | 22.61 | 4.43 | | L3 | 0:01:00 | | 0.32 | 3.00 | 0.00 | -7.60 | 37.92 | -14.53 | -3.99 | 34.64 | -5.36 | 3.72 | 35.57 | 8.12 | 14.46 | 31.05 | 16.78 | 16.23 | 20.80 | 4.54 | | L3 | 0:01:30 | | 0.32 | 2.75 | 0.00 | -7.63 | 38.00 | -14.17 | -3.35 | 35.00 | -5.33 | 4.05 | 35.78 | 8.23 | 14.97 | 30.25 | 17.04 | 16.56 | 20.14 | 5.14 | | L3 | 0:02:00 | | 0.54 | 3.03 | 0.04 | -7.70 | 38.07 | -13.74 | -3.03 | 35.07 | -5.15 | 4.35 | 36.25 | 8.53 | 15.86 | 30.47 | 17.37 | 17.36 | 19.74 | 5.72 | | L3 | 0:02:30 | | 0.90 | 3.03 | 0.14 | -7.56 | 38.35 | -14.13 | -3.71 | 35.10 | -5.18 | 4.42 | 36.21 | 8.38 | 16.72 | | 17.15 | 17.58 | 19.26 | 5.97 | | L3 | 0:03:00 | | 0.90 | 2.78 | 0.07 | -7.28 | 38.14 | -13.70 | -2.92 | 35.21 | -5.11 | 4.45 | 36.50 | 8.45 | 17.01 | 29.85 | 17.22 | 17.51 | 19.33 | 6.14 | | L3 | 0:03:30 | | 0.90 | 2.78 | 0.07 | -7.60 | 38.14 | -13.56 | -3.21 | 35.14 | -5.33 | 4.38 | 36.25 | 8.05 | 16.69 | 29.30 | 17.04 | 17.29 | 18.00 | 5.61 | | L3 | 0:04:00 | | 0.50 | 2.78 | 0.07 | -7.49 | 38.14 | -13.74 | -3.24 | 35.14 | -5.29 | 4.31 | 36.28 | 8.16 | 16.69 | | 17.44 | 17.25 | 17.67 | 5.54 | | L3 | 0:04:30 | | 0.47 | 2.75 | 0.07 | -7.49 | 38.35 | -13.53 | -3.24 | 35.21 | -5.33 | 4.27 | 36.21 | 8.16 | 17.08 | | 17.47 | 17.22 | 17.60 | 5.89 | | L3 | 0:05:00 | | 0.97 | 2.68 | 0.36 | -6.71 | 38.14 | -13.31 | -1.46 | 35.71 | -3.04 | 7.60 | 40.42 | 12.31 | 22.75 | | 22.39 | 24.27 | 23.64 | 13.15 | | L4 | 0:00:00 | | 0.65 | 3.03 | 0.43 | -6.31 | 38.14 | -13.20 | -0.89 | 35.96 | -2.79 | 7.60 | 40.64 | 13.23 | 24.37 | 34.38 | 23.45 | 25.00 | 21.61 | 13.83 | | L4 | 0:00:30 | | 0.68 | 3.07 | 0.32 | -6.78 | 38.82 | | -1.03 | 36.07 | -2.61 | 7.56 | 41.53 | 13.49 | 25.05 | 33.76 | 23.81 | 25.33 | 20.62 | 13.86 | | L4 | 0:01:00 | | 0.68 | 2.78 | 0.29 | -6.53 | 38.46 | -13.17 | -1.00 | 36.25 | -2.97 | 7.67 | 41.78 | 13.49 | 25.66 | | 24.03 | 25.62 | 20.36 | 14.29 | | L4 | 0:01:30 | | 0.65 | 3.00 | 0.46 | -6.46 | 38.35 | -13.63 | -1.60 | 36.43 | -2.65 | 7.63 | 41.67 | 14.11 | 25.95 | 32.66 | 24.28 | 25.99
25.92 | 20.10 | 14.72 | | L4 | 0:02:00 | | 1.01 | 3.32 | 0.46 | -6.92 | 38.71 | -13.99 | -1.18
-1.28 | 36.50 | -2.54 | 7.60
7.52 | 41.64
42.25 | 14.11 | 26.16
26.16 | | 24.43 | 25.92 | 19.51 | 14.61 | | L4
L4 | 0:02:30
0:03:00 | | 1.11 | 3.03 | 0.46
0.46 | -6.60
-6.96 | 38.57 | -13.63
-13.06 | -1.28
-1.78 | 36.50
36.75 | -2.57
-2.32 | 7.52
7.45 | 42.25
42.17 | 14.15 | 26.16 | 32.37
31.93 | 24.25
24.39 | 25.81 | 19.59
19.37 | 14.36
14.50 | | | | | 1.01 | | | | 38.64 | | | | | | | 14.26 | | | | | | | | L4 | 0:03:30 | | 0.54 | 2.96 | 0.29 | -6.71 | 38.75 | -13.06 | -1.18 | 36.64 | -2.11 | 7.70 | 42.25 | 14.48 | 26.52 | 32.26 | 24.65 | 26.21 | 19.33 | 15.11 | Table G.2 Calculated Strain, Shaft 10 - 1996 | Load | Elapsed | | | | | | | | Stra | in Differ | ence (Δ | ε) μstrai | in | | | | | | | | |----------|--------------------|----------|--------------|--------------|--------------|----------------|----------------|------------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------| | Interval | Time | Gage # | 10628 | 10629 | 10630 | 10631 | 10632 | 10633 | 10634 | 10635 | 10636 | 10637 | 10638 | 10639 | 10640 | 10641 | 10642 | 10643 | 10644 | 10645 | | mervar | hhmmss | Elev. ft | 15.00 | 15.00 | 15.00 | -20.00 | -20.00 | -20.00 | -26.00 | -26.00 | -26.00 | -32.00 | -32.00 | -32.00 | -42.00 | -42.00 | -42.00 | -47.50 | -47.50 | -47.50 | | L0 | 0:00:00 | | -0.47 | 1.75 | -2.00 | -14.94 | 41.15 | -22.08 | -17.99 | 41.33 | -21.24 | -16.80 | 44.35 | -16.17 | -10.01 | 36.42 | -6.66 | -4.13 | 22.64 | -15.29 | | L0 | 0:00:30 | | -0.65 | 1.68 | -2.00 | -14.77 | 40.97 | -22.08 | -17.49 | 41.54 | -20.92 | -16.76 | 44.39 | -16.28 | -10.55 | 36.42 | -6.81 | -4.17 | 22.68 | -15.25 | | L0 | 0:01:00 | | -0.50 | 1.78 | -1.93 | -14.94 | 41.11 | -22.15 | -17.99 | 41.69 | -20.77 | -16.80 | 44.39 | -16.17 | -10.59 | 36.42 | -6.55 | -4.09 | 22.68 | -15.33 | | L4 | 0:04:00 | | 0.61 | 3.00 | 0.36 | -6.53 | 38.82 | -13.02 | -1.00 | 36.96 | -1.11 | 8.65 | 43.35 | 16.21 | 28.46 | 34.48 | 26.43 | 28.66 | 21.80 | 17.54 | | L5 | 0:00:00 | | 1.15 | 3.18 | 0.54 | -6.49 | 39.07 | -12.99 | -1.07 | 37.00 | -1.11 | 8.69 | 43.67 | 16.50 | 29.07 | 34.19 | 26.98 | 29.10 | 21.36 | 17.79 | | L5 | 0:00:30 | | 0.61 | 3.10 | 0.54 | -6.74 | 38.50 | -13.45 | -0.61 | 37.18 | -1.11 | 8.91 | 43.67 | 16.47 | 29.43 | | 27.12 | 29.21 | 21.32 | 18.47 | | L5 | 0:01:00 | | 0.32 | 3.43 | 0.57 | -6.60 | 38.50 | -13.81 | -0.86 | 37.07 | -0.29 | 9.09 | 43.92 | 16.83 | 29.82 | 34.16 | 27.49 | 29.50 | 21.43 | 18.79 | | L5 | 0:01:30 | | 0.75 | 2.82 | 0.57 | -6.49 | 38.50 | -13.42 | -0.82 | 37.07 | -0.29 | 9.06 | 44.42 | 17.13 | 30.15 | | 27.81 | 29.72 | 21.50 | 19.04 | | L5
L5 | 0:02:00
0:02:30 | | 1.08
0.83 | 3.10
3.03 | 0.39
0.54 | -6.38
-6.56 | 38.43
38.43 | -13.45
-12.92 | -0.96
-1.07 | 37.04
37.07 | -0.39
-0.50 | 8.80
8.91 | 43.78
43.78 | 16.91
16.69 | 29.72
29.54 | | 27.49
27.09 | 29.32
28.88 | 21.10
20.58 | 18.61
18.36 | | L5
L5 | 0:02:30 | | 0.83 | 3.03 | 0.54 | -6.60 | 38.43 | -12.92 | -0.64 | 36.82 | -0.50
-0.97 | 8.73 | 43.78 | 16.65 | 29.54
29.47 | 33.17 | 27.09 | 28.77 | 20.58 | 17.72 | | L5
L5 | 0:03:00 | | 1.19 | 3.10 | 0.34 | -6.42 | 38.39 | -13.42 | -0.64 | 36.82 | -0.50 | 8.73 | 43.85 | 16.72 | 29.47 | 33.50 | 27.23 | 28.77 | 20.55 | 18.58 | | L5
L5 | 0:03:30 | | 0.75 | 3.18 | 0.59 | -6.35 | 38.60 | -13.38 | -0.78 | 37.07 | -0.30 | 9.06 | 44.00 | 17.20 | 29.39 | 33.65 | 27.67 | 29.39 | 21.10 | 18.36 | | L5 | 0:04:30 | | 0.75 | 3.07 | 0.43 | -6.46 | 39.00 | -13.38 | -0.71 | 37.11 | -0.61 | 9.17 | 44.10 | 17.35 | 30.04 | 34.05 | 27.81 | 29.61 | 21.13 | 19.08 | | L5 | 0:05:00 | | 0.57 | 3.10 | 0.57 | -6.42 | 38.39 | -13.74 | -0.64 | 37.25 | 0.04 | 9.35 | 44.64 | 17.49 | 30.04 | 34.05 | 27.85 | 29.64 | 21.10 | 19.68 | | L5 | 0:05:30 | | 0.97 | 3.14 | 0.46 | -6.49 | 38.64 | -13.31 | 0.14 | 37.36 | -0.54 | 10.30 | 45.21 | 19.08 | 31.73 | 36.05 | 29.82 | 32.20 | 22.83 | 21.47 | | L6 | 0:00:00 | | 1.26 | 3.14 | 0.68 | -6.10 | 38.53 | -12.70 | 0.29 | 37.29 | 1.07 | 10.84 | 45.07 | 19.59 | 32.52 | | 30.54 | 32.75 | 22.94 | 21.76 | | L6 | 0:00:30 | | 1.15 | 3.00 | 0.64 | -6.06 | 38.46 | -12.63 | 0.25 | 37.11 | 0.86 | 10.59 | 45.25 | 19.77 | 32.70 | | 30.65 | 32.71 | 22.68 | 22.36 | | L6 | 0:01:00 | | 1.04 | 3.14 | 0.64 | -5.99 | 38.17 | -13.13 | 0.36 | 37.11 | 0.93 | 10.59 | 45.53 | 19.96 | 32.88 | 36.16 | 30.80 | 32.28 | 22.39 | 22.26 | | L6 | 0:01:30 | | 1.15 | 3.18 | 0.61 | -6.31 | 38.14 | -12.60 | 0.29 | 37.04 | 1.18 | 10.63 | 45.71 | 19.99 | 32.48 | 35.98 | 30.51 | 32.50 | 22.39 | 21.58 | | L6 | 0:02:00 | | 1.15 | 3.46 | 0.64 | -5.96 | 38.10 | -13.06 | 0.36 | 36.86 | 1.25 | 10.74 | 44.92 | 20.14 | 32.55 | 36.09 | 30.47 | 32.31 | 22.53 | 22.43 | | L6 | 0:02:30 | | 0.65 | 3.10 | 0.54 | -6.03 | 38.32 | -13.02 | 0.29 | 37.07 | 1.29 | 10.84 | 45.17 |
20.29 | 32.70 | 36.16 | 30.76 | 32.20 | 22.64 | 21.86 | | L6 | 0:03:00 | | 0.97 | 3.28 | 0.61 | -6.13 | 38.28 | -13.02 | 0.39 | 36.96 | 1.22 | 11.17 | 45.03 | 20.51 | 32.98 | | 30.91 | 32.53 | 22.75 | 22.72 | | L6 | 0:03:30 | | 1.19 | 3.18 | 0.64 | -6.28 | 38.68 | -12.52 | 0.46 | 37.04 | 1.36 | 11.28 | 46.00 | 20.55 | 32.84 | 36.35 | 30.87 | 32.46 | 22.79 | 22.76 | | L6 | 0:04:00 | | 1.26 | 3.21 | 0.68 | -5.99 | 38.03 | -12.74 | 0.53 | 37.00 | 1.47 | 10.99 | 45.96 | 20.69 | 33.09 | 36.31 | 31.02 | 32.71 | 22.72 | 22.76 | | L6 | 0:04:30 | | 0.72 | 3.43 | 0.50 | -5.89 | 38.25 | -12.99 | 0.50 | 37.04 | 1.43 | 10.99 | 46.03 | 20.51 | 32.84 | 36.27 | 31.02 | 32.57 | 22.64 | 22.36 | | L6 | 0:05:00 | | 0.86 | 3.28 | 0.71 | -6.03 | 38.25 | -12.92 | 1.28 | 37.25 | 2.32 | 12.45 | 47.50 | 22.49 | 35.03 | | 33.13 | 34.87 | 24.93 | 25.65 | | L7 | 0:00:00 | | 1.33 | 3.25 | 0.75 | -5.56 | 38.03 | -12.74 | 1.18 | 36.93 | 2.50 | 12.34 | 47.03 | 22.64 | 35.17 | 38.61 | 33.38 | 35.05 | 24.30 | 25.26 | | L7
L7 | 0:00:30 | | 0.86 | 2.96 | 0.75 | -5.92 | 38.21 | -12.81 | 1.18 | 36.86 | 2.29 | 12.23 | 46.39 | 22.82 | 35.24 | 38.43 | 33.60 | 35.13
35.20 | 24.30 | 25.86 | | L7
L7 | 0:01:00
0:01:30 | | 1.26
0.97 | 3.00
3.18 | 0.57
0.75 | -5.60
-5.85 | 37.64
37.85 | -12.60
-12.70 | 1.39
1.25 | 36.82
36.71 | 2.75
2.86 | 12.52
12.56 | 47.21
47.57 | 23.23
23.30 | 35.53
35.57 | 38.65
38.61 | 33.75
34.04 | 35.20 | 24.34
24.41 | 25.97
26.36 | | L7
L7 | 0:01:30 | | 1.22 | 3.16 | 0.75 | -5.65
-5.71 | 37.78 | -12.70 | 1.23 | 36.64 | 2.68 | 12.56 | 47.35 | 23.30 | 35.39 | 38.35 | 33.71 | 35.36 | 24.41 | 26.30 | | L7
L7 | 0:02:00 | | 1.22 | 3.18 | 0.75 | -5.85 | 37.78 | -12.13 | 1.28 | 36.68 | 3.11 | 12.03 | 47.35 | 23.30 | 35.24 | | 33.78 | 34.73 | 23.75 | 25.76 | | L7
L7 | 0:02:30 | | 1.33 | 3.10 | 0.75 | -5.56 | 37.89 | -12.13 | 1.43 | 36.61 | 3.18 | 12.71 | 47.46 | 23.52 | 35.39 | 38.46 | 33.97 | 35.13 | 23.90 | 26.19 | | L7
L7 | 0:03:30 | | 0.97 | 3.32 | 0.73 | -5.49 | 37.42 | -12.45 | 1.43 | 36.64 | 3.29 | 12.85 | 46.57 | 23.60 | 35.39 | | 34.08 | 34.98 | 24.08 | 26.40 | | L7 | 0:04:00 | | 0.86 | 2.96 | 0.61 | -5.53 | 37.71 | -12.56 | 1.46 | 36.64 | 3.29 | 12.71 | 47.64 | 23.67 | 35.42 | | 34.04 | 35.49 | 24.45 | 26.97 | | L8 | 0:00:00 | | 0.75 | 3.28 | 0.82 | -5.21 | 37.24 | -12.38 | 2.17 | 36.64 | 4.43 | 14.09 | 48.92 | 25.58 | 37.51 | 40.87 | 36.48 | 37.61 | 25.96 | 28.76 | | L8 | 0:00:30 | | 0.93 | 3.32 | 0.82 | -5.14 | 36.99 | -12.34 | 2.24 | 36.39 | 4.76 | 14.13 | 47.67 | 25.91 | 37.51 | 41.05 | 36.77 | 37.76 | 25.85 | 29.26 | | L8 | 0:01:00 | | 1.11 | 3.25 | 0.82 | -5.28 | 37.17 | -11.88 | 2.35 | 36.25 | 4.90 | 14.13 | 47.96 | 26.35 | 37.83 | 41.09 | 37.06 | 38.02 | 25.81 | 29.87 | | L8 | 0:01:30 | | 0.83 | 3.43 | 0.82 | -5.24 | 36.99 | -11.59 | 2.46 | 36.03 | 5.15 | 14.24 | 48.00 | 26.68 | 37.97 | 41.20 | 36.99 | 37.98 | 25.99 | 30.08 | | L8 | 0:02:00 | | 1.40 | 3.32 | 0.79 | -4.92 | 36.81 | -11.70 | 2.49 | 35.96 | 5.40 | 14.35 | 48.00 | 26.83 | 37.90 | | 36.95 | 37.94 | 25.96 | 29.94 | | L8 | 0:02:30 | | 1.40 | 3.35 | 0.79 | -5.24 | 36.53 | -11.63 | 2.35 | 35.85 | 5.36 | 14.39 | 47.75 | 26.76 | 37.47 | 40.80 | 36.77 | 37.72 | 25.26 | 29.79 | | L8 | 0:03:00 | | 1.15 | 3.28 | 0.79 | -4.99 | 36.89 | -11.59 | 2.49 | 35.93 | 5.22 | 14.46 | 48.60 | 26.83 | 37.51 | 40.80 | 36.88 | 37.50 | 25.11 | 29.90 | Table G.2 Calculated Strain, Shaft 10 - 1996 | Load | Elapsed | | | | | | | | Stra | ain Diffe | rence (∆ | ε) μstrai | in | | | | | | | | |------------|--------------------|----------|--------------|--------------|--------------|----------------|----------------|------------------|--------------|----------------|--------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------| | Interval | Time | Gage # | 10628 | 10629 | 10630 | 10631 | 10632 | 10633 | 10634 | 10635 | 10636 | 10637 | 10638 | 10639 | 10640 | 10641 | 10642 | 10643 | 10644 | 10645 | | | hhmmss | Elev. ft | 15.00 | 15.00 | 15.00 | -20.00 | -20.00 | -20.00 | -26.00 | -26.00 | -26.00 | -32.00 | -32.00 | -32.00 | -42.00 | -42.00 | -42.00 | -47.50 | -47.50 | -47.50 | | L8 | 0:03:30 | | 1.01 | 3.25 | 0.68 | -5.03 | 36.46 | -11.81 | 2.53 | 35.85 | 5.08 | 14.75 | 48.60 | 26.90 | 37.33 | 40.65 | 36.73 | 37.39 | 25.04 | 29.40 | | L8 | 0:04:00 | | 1.11 | 3.25 | 0.75 | -5.17 | 36.42 | | 2.35 | 35.89 | 5.18 | 14.39 | 48.64 | 27.05 | 37.47 | 40.80 | 36.81 | 37.47 | 25.33 | 30.08 | | L8 | 0:04:30 | | 1.33 | 3.21 | 0.79 | -4.89 | 36.99 | -11.52 | 2.64 | 35.75 | 5.26 | 14.39 | 47.82 | 27.16 | 37.51 | 40.91 | 37.10 | 37.36 | 25.33 | 29.97 | | L9 | 0:00:00 | | 0.90 | 3.32 | 0.89 | -4.67 | 36.28 | -11.41 | 3.46 | 35.75 | 6.44 | 15.48 | 49.10 | 28.85 | 39.30 | 43.39 | 39.43 | 39.92 | 27.58 | 32.29 | | L9 | 0:00:30 | | 0.86 | 3.28 | 0.86 | -4.35 | 36.28 | -11.06 | 3.31 | 35.25 | 6.83 | 15.56 | 48.64 | 28.93 | 39.37 | 43.06 | 39.21 | 39.70 | 26.92 | 32.40 | | L9 | 0:01:00 | | 0.97 | 3.60 | 0.86 | -4.57 | 35.67 | -11.06 | 3.35 | 35.07 | 6.86 | 15.85 | 48.67 | 29.37 | 39.59 | 43.28 | 39.50 | 39.95 | 26.73 | 32.40 | | L9 | 0:01:30 | | 0.97 | 3.43 | 0.68 | -4.49 | 36.35 | -10.88 | 3.60 | 35.14 | 7.33 | 15.99 | 48.67 | 29.62 | 39.59 | 43.39 | 39.57 | 40.10 | 26.95 | 32.90 | | L9 | 0:02:00 | | 0.97 | 3.39 | 0.86 | -4.42 | 35.45 | -10.88 | 3.46 | 34.67 | 6.97 | 15.92 | 48.53 | 29.77 | 39.51 | 43.28 | 39.57 | 39.77 | 26.51 | 32.87 | | L9 | 0:02:30 | | 1.44 | 3.57 | 0.79 | -4.53 | 35.31 | -10.70 | 3.74 | 34.64 | 7.12 | 16.40 | 48.42 | 29.88 | 39.51 | 43.28 | 39.68 | 39.51 | 26.55 | 32.65 | | L9 | 0:03:00 | | 1.19 | 3.25 | 0.86 | -4.28 | 35.92 | -10.66 | 3.88 | 34.57 | 7.29 | 16.47 | 48.46 | 30.18 | 39.51 | 43.43 | 39.61 | 39.92 | 26.51 | 33.37 | | L9 | 0:03:30 | | 0.97 | 3.39 | 0.86 | -4.39 | 35.63 | -10.38 | 3.88 | 34.64 | 7.76 | 16.72 | 49.17 | 30.32 | 39.48 | 43.61 | 39.76 | 39.77 | 26.14 | 33.51 | | L9 | 0:04:00 | | 1.37 | 3.35 | 0.86 | -4.42 | 35.06 | -10.52 | 3.92 | 34.60 | 7.54 | 16.47 | 48.50 | 30.47 | 39.87 | 43.61 | 39.76 | 39.84 | 26.18 | 33.79 | | L9 | 0:04:30 | | 0.90 | 3.53
3.03 | 0.82 | -4.39 | 35.52
35.49 | -10.52 | 4.03 | 34.53 | 8.22 | 16.98 | 49.17
49.25 | 30.73 | 39.66 | 43.79
43.75 | 39.90
40.30 | 39.84 | 26.22 | 34.12
35.05 | | L10 | 0:00:00
0:00:30 | | 1.47
1.51 | 3.03 | 0.86
0.89 | -4.32
-3.92 | 35.49 | -10.45
-10.20 | 4.06
4.63 | 34.57
34.07 | 8.19
9.30 | 16.32
17.31 | 48.92 | 30.80
32.12 | 40.02
41.27 | 45.76 | 40.30 | 40.21
41.67 | 26.44
27.98 | 36.69 | | L10
L10 | 0:00:30 | | 1.08 | 3.07 | 0.89 | -3.92 | 34.52 | -10.20 | 4.03 | 33.35 | 9.30 | 18.48 | 49.25 | 32.78 | 41.78 | 46.02 | 42.16 | 41.93 | 27.58 | 37.19 | | L10 | 0:01:30 | | 1.03 | 3.32 | 0.89 | -3.60 | 34.24 | -9.37 | 5.20 | 32.96 | 10.33 | 19.02 | 49.14 | 33.23 | 41.78 | 46.16 | 42.10 | 42.15 | 27.95 | 36.90 | | L10 | 0:01:30 | | 1.01 | 3.39 | 0.93 | -3.32 | 33.98 | -9.34 | 5.45 | 32.67 | 10.33 | 19.02 | 48.21 | 33.63 | 41.92 | 46.27 | 42.85 | 42.13 | 27.95 | 37.55 | | L10 | 0:02:30 | | 0.93 | 3.28 | 0.86 | -3.39 | 33.77 | -9.16 | 5.49 | 31.92 | 10.70 | 19.10 | 48.89 | 33.89 | 41.81 | 46.20 | 42.70 | 42.36 | 27.65 | 37.87 | | L10 | 0:02:00 | | 1.40 | 3.35 | 0.89 | -3.17 | 32.98 | -9.09 | 5.88 | 32.20 | 11.01 | 19.50 | 48.03 | 34.14 | 41.96 | 46.27 | 42.70 | 42.40 | 27.47 | 37.58 | | L10 | 0:03:30 | | 1.19 | 3.18 | 0.89 | -3.28 | 32.87 | -9.09 | 6.02 | 31.70 | 11.19 | 19.65 | 48.07 | 34.40 | 41.85 | 46.31 | 42.74 | 42.36 | 27.54 | 37.22 | | L10 | 0:04:00 | | 1.51 | 3.25 | 0.86 | -3.25 | 32.98 | -8.80 | 6.09 | 32.06 | 11.37 | 19.65 | 48.00 | 34.55 | 41.78 | 46.27 | 42.70 | 42.07 | 27.39 | 37.26 | | L11 | 0:00:30 | | 1.11 | 3.43 | 0.93 | -2.68 | 32.09 | -8.52 | 6.81 | 30.70 | 12.59 | 20.78 | 49.14 | 36.46 | 43.86 | 49.05 | 45.18 | 44.30 | 29.75 | 39.83 | | L11 | 0:01:00 | | 1.40 | 3.21 | 0.75 | -2.07 | 31.51 | -8.16 | 7.27 | 30.20 | 13.05 | 20.92 | 48.46 | 36.68 | 43.61 | 48.72 | 45.00 | 43.94 | 29.24 | 39.90 | | L11 | 0:01:30 | | 1.40 | 3.00 | 0.93 | -2.32 | 31.33 | -7.87 | 7.38 | 30.13 | 13.01 | 21.73 | 47.57 | 37.20 | 43.64 | 48.79 | 45.25 | 44.30 | 29.16 | 40.12 | | L11 | 0:02:00 | | 1.19 | 3.50 | 0.93 | -2.28 | 31.19 | -8.12 | 7.34 | 29.84 | 13.12 | 21.47 | 48.17 | 37.01 | 43.25 | 48.32 | 44.82 | 43.53 | 28.50 | 39.80 | | L11 | 0:02:30 | | 1.44 | 3.14 | 0.93 | -2.25 | 31.37 | -7.98 | 7.48 | 29.70 | 13.16 | 21.51 | 47.21 | 37.16 | 42.92 | 48.21 | 44.71 | 43.50 | 28.13 | 40.19 | | L11 | 0:03:00 | | 1.01 | 3.10 | 0.75 | -2.32 | 31.08 | -7.66 | 7.52 | 30.02 | 13.34 | 21.58 | 47.21 | 37.49 | 43.18 | 48.42 | 45.22 | 43.61 | 28.43 | 39.98 | | L11 | 0:03:30 | | 0.97 | 3.18 | 0.93 | -2.18 | 31.08 | -7.62 | 7.77 | 29.70 | 13.48 | 21.91 | 47.60 | 37.75 | 43.25 | 48.57 | 45.29 | 43.68 | 28.02 | 40.08 | | L11 | 0:04:00 | | 1.11 | 3.14 | 0.82 | -1.75 | 31.19 | -7.69 | 7.87 | 29.84 | 13.26 | 21.87 | 47.64 | 38.00 | 43.39 | 48.75 | 45.40 | 43.61 | 28.43 | 40.19 | | L12 | 0:00:00 | | 1.58 | 3.32 | 0.96 | -1.32 | 30.37 | -7.12 | 9.01 | 28.88 | 14.80 | 23.99 | 47.85 | 39.95 | 45.98 | 52.22 | 48.24 | 46.68 | 32.03 | 44.26 | | L12 | 0:00:30 | | 0.97 | 3.32 | 0.93 | -0.78 | 29.04 | -6.23 | 9.94 | 26.23 | 16.09 | 24.65 | 47.07 | 41.83 | 46.23 | 52.69 | 49.29 | 47.26 | 30.82 | 44.73 | | L12 | 0:01:00 | | 1.58 | 3.14 | 0.89 | -0.29 | 28.54 | -5.65 | 10.23 | 25.84 | 16.80 | 25.12 | 46.53 | 42.71 | 46.12 | 52.58 | 49.48 | 46.75 | 31.59 | 44.91 | | L12 | 0:01:30 | | 1.11 | 3.14 | 0.89 | -0.39 | 27.93 | -5.55 | 10.19 | 25.62 | 17.16 | 25.52 | 46.21 | 43.48 | 46.30 | 53.02 | 49.84 | 46.64 | 30.52 | 45.16 | | L12 | 0:02:00 | | 1.62 | 3.03 | 0.89 | -0.07 | 27.72 | -5.58 | 10.58 | 25.01 | 17.56 | 25.71 | 46.00 | 43.99 | 46.37 | 53.02 | 50.09 | 46.57 | 31.44 | 45.66 | | L12 | 0:02:30 | | 1.26 | 2.93 | 0.93 | 0.00 | 27.50 | -5.05 | 10.76 | 25.12 | 17.81 | 26.00 | 46.00 | 44.51 | 46.48 | 53.21 | 50.31 | 46.86 |
31.44 | 45.66 | | L12 | 0:03:00 | | 1.33 | 2.93 | 0.89 | -0.29 | 27.54 | -4.87 | 10.80 | 25.26 | 17.95 | 26.04 | 45.75 | 44.77 | 46.37 | 52.99 | 50.06 | 46.82 | 31.00 | 45.55 | | L12 | 0:03:30 | | 1.33 | 2.89 | 0.86 | 0.00 | 27.29 | -4.76 | 10.58 | 24.62 | 17.88 | 25.67 | 45.46 | 44.47 | 46.01 | 52.48 | 49.44 | 46.06 | 30.01 | 44.80 | | L12 | 0:04:00 | | 1.40 | 2.93 | 0.89 | -0.29 | 27.54 | -4.62 | 10.62 | 24.98 | 17.81 | 25.52 | 44.89 | 44.33 | 45.51 | 51.86 | 49.18 | 45.11 | 29.31 | 44.37 | | L12 | 0:04:30 | | 1.37 | 2.78 | 0.96 | -0.29 | 27.29 | -4.79 | 10.37 | 25.08 | 17.88 | 25.56 | 45.32 | 44.51 | 45.33 | 51.82 | 48.82 | 45.55 | 28.68 | 44.40 | | L12 | 0:05:00 | | 1.37 | 2.85 | 0.93 | 0.00 | 27.40 | -4.65 | 10.40 | 25.16 | 17.88 | 25.60 | 45.14 | 44.66 | 45.15 | 51.82 | 49.04 | 45.11 | 28.35 | 44.37 | | L12 | 0:05:30 | | 1.87 | 2.89 | 0.82 | 0.18 | 27.32 | -4.79 | 11.12 | 25.51 | 18.84 | 27.20 | 46.67 | 46.46 | 46.98 | 54.19 | 51.55 | 47.99 | 31.81 | 47.55 | | L13 | 0:00:00 | | 1.80 | 3.00 | 1.00 | 0.96 | 26.00 | -3.69 | 12.04 | 23.01 | 19.88 | 28.45 | 45.28 | 48.07 | 49.31 | 56.53 | 53.66 | 49.27 | 32.44 | 49.48 | Table G.2 Calculated Strain, Shaft 10 - 1996 | Load | Elapsed | | | | | | | | Stra | ain Diffe | rence (Δ | ε) μstrai | in | | | | | | | | |------------|--------------------|----------|--------------|--------------|--------------|--------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------| | Interval | Time | Gage # | 10628 | 10629 | 10630 | 10631 | 10632 | 10633 | 10634 | 10635 | 10636 | 10637 | 10638 | 10639 | 10640 | 10641 | 10642 | 10643 | 10644 | 10645 | | iritervar | hhmmss | Elev. ft | 15.00 | 15.00 | 15.00 | -20.00 | -20.00 | -20.00 | -26.00 | -26.00 | -26.00 | -32.00 | -32.00 | -32.00 | -42.00 | -42.00 | -42.00 | -47.50 | -47.50 | -47.50 | | L13 | 0:00:30 | | 1.69 | 2.96 | 0.89 | 0.93 | 25.14 | -3.15 | 12.47 | 22.11 | 20.38 | 29.10 | 44.71 | 48.88 | 48.95 | 56.67 | 53.99 | 49.97 | 32.66 | 49.91 | | L13 | 0:01:00 | | 1.26 | 2.93 | 0.82 | 1.39 | 24.78 | -3.15 | 12.79 | 21.61 | 20.45 | 29.29 | 44.28 | 49.29 | 48.88 | | 54.10 | 49.02 | 31.19 | 49.76 | | L13 | 0:01:30 | | 1.33 | 2.78 | 1.00 | 1.50 | 24.64 | -3.04 | 12.97 | 21.68 | 20.56 | 29.18 | 44.07 | 49.32 | 48.45 | | 53.84 | 49.35 | 30.78 | 49.48 | | L13 | 0:02:00 | | 1.76 | 2.75 | 0.96 | 1.50 | 24.64 | -2.79 | 13.29 | 21.76 | 20.63 | 30.42 | 44.35 | 49.69 | 48.49 | | 53.92 | 48.47 | 31.70 | 49.05 | | L13 | 0:02:30 | | 1.40 | 2.78 | 1.04 | 1.03 | 24.53 | -2.86 | 13.25 | 21.83 | 20.77 | 29.43 | 43.96 | 49.95 | 48.42 | | 53.92 | 49.16 | 30.74 | 49.66 | | L13 | 0:03:00 | | 1.55 | 2.71 | 1.04 | 1.53 | 24.49 | -2.47 | 13.43 | 21.83 | 20.88 | 29.98 | 44.32 | 50.39 | 48.45 | | 54.17 | 48.40 | 31.48 | 49.30 | | L13 | 0:03:30 | | 1.90 | 2.68 | 1.04 | 1.53 | 24.46 | -2.72 | 13.47 | 21.79 | 20.84 | 29.61 | 45.00 | 50.54 | 48.49 | | 54.24 | 49.09 | 31.33 | 49.91 | | L13 | 0:04:00 | | 1.51 | 2.68 | 0.93 | 1.57 | 24.42 | -2.33 | 13.43 | 21.90 | 21.09 | 30.89 | 44.85 | 51.79 | 49.71 | 57.62 | 55.77 | 50.63 | 32.36 | 52.44 | | L14 | 0:00:00 | | 1.87 | 2.50 | 1.07 | 2.21 | 22.60 | -1.72 | 15.21 | 19.00 | 22.81 | 32.72 | 43.42 | 54.10 | 52.29 | | 58.65 | 52.38 | 33.32 | 55.09 | | L14 | 0:00:30 | | 1.29 | 2.50 | 1.07 | 3.28 | 21.20 | -0.43 | 16.25 | 17.43 | 23.49 | 34.69 | 42.39 | 55.35 | 52.65 | | 59.16 | 52.75 | 33.87 | 55.94 | | L14 | 0:01:00 | | 1.37 | 2.71 | 1.07 | 3.25 | 20.84 | -0.25 | 16.68 | 17.25 | 23.67 | 35.02 | 42.57 | 55.68 | 52.61 | 61.85 | 59.56 | 52.31 | 33.62 | 55.73 | | L14
L14 | 0:01:30
0:02:00 | | 1.47
1.90 | 2.85
2.57 | 0.93
1.07 | 3.39
3.42 | 21.13
20.84 | -0.07
-0.11 | 16.75
16.82 | 17.10
17.35 | 23.70
23.81 | 35.24
36.44 | 42.75
43.17 | 56.16
56.49 | 52.44
52.18 | 61.56
61.78 | 59.34
59.56 | 52.12
52.20 | 32.55
33.29 | 55.77
56.27 | | L14
L14 | 0:02:00 | | 1.47 | 2.32 | 1.07 | 3.53 | 20.64 | -0.11 | 17.00 | 17.35 | 23.96 | 35.93 | 43.17 | 56.90 | 52.16 | | 60.07 | 52.20 | 33.29 | 56.19 | | L14
L14 | 0:02:30 | | 1.51 | 2.57 | 1.11 | 3.53 | 20.39 | 0.04 | 17.00 | 17.25 | 23.92 | 36.84 | 43.42 | 56.93 | 52.54 | | 59.96 | 51.87 | 33.03 | 56.19 | | L14 | 0:03:30 | | 1.55 | 2.50 | 1.14 | 3.57 | 20.40 | 0.04 | 17.03 | 17.68 | 23.96 | 36.33 | 43.67 | 56.97 | 52.15 | | 60.07 | 51.91 | 32.73 | 56.27 | | L14 | 0:03:00 | | 1.58 | 2.46 | 1.11 | 3.46 | 20.56 | -0.32 | 17.14 | 17.57 | 23.92 | 36.19 | 43.32 | 57.08 | 52.19 | | 59.92 | 51.47 | 32.77 | 56.09 | | L14 | 0:04:30 | | 2.05 | 2.39 | 1.18 | 3.46 | 20.73 | -0.68 | 17.14 | 17.68 | 23.99 | 36.48 | 43.64 | 57.37 | 52.61 | 61.89 | 60.47 | 51.69 | 32.95 | 56.94 | | L15 | 0:05:00 | | 1.62 | 2.78 | 1.18 | 4.24 | 19.41 | 0.75 | 18.39 | 15.85 | 25.28 | 39.11 | 43.53 | 60.17 | 55.63 | | 64.40 | 55.45 | 35.83 | 61.73 | | L15 | 0:00:00 | | 1.37 | 2.53 | 1.18 | 5.17 | 17.51 | 1.47 | 19.81 | 13.49 | 25.81 | 41.85 | 41.60 | 61.12 | 56.45 | | 64.88 | 55.67 | 35.68 | 62.59 | | L15 | 0:00:30 | | 1.83 | 2.53 | 1.21 | 5.46 | 17.08 | 1.65 | 20.20 | 13.10 | 26.14 | 42.50 | 42.10 | 61.75 | 56.10 | | 65.31 | 55.30 | 35.46 | 62.45 | | L15 | 0:01:00 | | 1.90 | 2.43 | 1.21 | 5.64 | 17.12 | 1.65 | 20.52 | 13.38 | 26.03 | 43.20 | 42.32 | 61.75 | 56.10 | 67.88 | 65.02 | 54.94 | 35.05 | 62.45 | | L15 | 0:01:30 | | 1.51 | 2.43 | 1.18 | 5.74 | 17.37 | 1.75 | 20.70 | 13.92 | 26.42 | 44.15 | 42.71 | 62.63 | 56.35 | 68.60 | 65.42 | 55.01 | 35.27 | 63.16 | | L15 | 0:02:00 | | 1.51 | 2.39 | 1.25 | 5.78 | 16.90 | 1.82 | 21.02 | 13.45 | 26.28 | 44.48 | 42.71 | 62.89 | 56.45 | | 65.68 | 55.34 | 35.20 | 63.34 | | L15 | 0:02:30 | | 1.98 | 2.36 | 1.21 | 5.81 | 16.83 | 2.08 | 20.81 | 13.85 | 26.03 | 44.37 | 41.96 | 62.26 | 55.84 | 68.35 | 64.73 | 54.21 | 34.13 | 62.37 | | L15 | 0:03:00 | | 1.58 | 2.36 | 1.25 | 5.81 | 17.05 | 2.08 | 20.92 | | 26.10 | 44.55 | 42.50 | 62.48 | 55.84 | 68.42 | 64.80 | 54.32 | 34.02 | 62.37 | | L15 | 0:03:30 | | 1.62 | 2.32 | 1.25 | 6.10 | 16.87 | 1.43 | 20.99 | 14.28 | 26.35 | 44.95 | 42.64 | 62.89 | 55.88 | | 64.88 | 54.06 | 34.02 | 62.48 | | L15 | 0:04:00 | | 2.08 | 2.25 | 1.32 | 5.96 | 16.94 | 1.43 | 21.49 | 14.35 | 26.74 | 46.12 | 43.67 | 64.14 | 57.35 | | 66.99 | 56.29 | 36.45 | 64.95 | | L16 | 0:00:00 | | 1.55 | 2.39 | 1.32 | 6.88 | 15.47 | 2.08 | 22.88 | 11.74 | 27.42 | 47.87 | 41.57 | 65.16 | 59.04 | 73.31 | 69.06 | 58.12 | 37.81 | 67.38 | | L16 | 0:00:30 | | 1.90 | 2.36 | 1.29 | 7.85 | 14.11 | 3.11 | 24.26 | 9.52 | 27.85 | 50.57 | 39.89 | 66.16 | 59.61 | 75.21 | 69.72 | 58.27 | 38.37 | 68.02 | | L16 | 0:01:00 | | 1.90 | 2.00 | 1.32 | 8.20 | 13.75 | 3.26 | 24.91 | 9.52 | 27.92 | 51.60 | 40.42 | 66.38 | 59.40 | | 69.57 | 57.97 | 38.15 | 67.80 | | L16
L16 | 0:01:30
0:02:00 | | 1.94
1.62 | 2.25
2.39 | 1.29
1.21 | 8.35
8.42 | 13.57
13.21 | 3.15
3.40 | 25.16
25.23 | 9.63
9.84 | 27.92
28.00 | 52.00
52.95 | 40.03
40.92 | 67.04
67.44 | 59.47
59.58 | 75.54
75.94 | 69.64
69.97 | 57.86
58.16 | 37.89
38.22 | 68.09
68.27 | | L16 | 0:02:00 | | 1.65 | 2.39 | 1.21 | 8.52 | 13.25 | 3.40 | 25.23 | 9.04 | 28.25 | 52.95 | 40.92 | 67.44 | 59.56 | | 70.23 | 57.94 | 38.18 | 68.20 | | L16 | 0:02:30 | | 2.12 | 2.21 | 1.30 | 8.56 | 13.29 | 3.72 | 25.44 | 9.98 | 28.14 | 53.13 | 40.71 | 68.18 | 59.83 | | 70.23 | 57.83 | 37.74 | 68.27 | | L16 | 0:03:30 | | 1.76 | 2.11 | 1.32 | 8.60 | 13.29 | 3.47 | 25.51 | 10.09 | 28.10 | 53.35 | 41.25 | 68.99 | 59.51 | 76.23 | 70.43 | 57.79 | 37.74 | 67.95 | | L16 | 0:03:30 | | 2.16 | 2.03 | 1.29 | 8.63 | 13.25 | 3.58 | 25.58 | 10.03 | 28.17 | 53.24 | 41.39 | 69.13 | 59.65 | | 70.00 | 57.83 | 37.74 | 68.05 | | L16 | 0:04:30 | | 2.10 | 2.03 | 1.39 | 9.10 | 12.53 | 4.11 | 26.33 | 9.52 | 29.25 | 55.06 | 40.96 | 70.64 | 62.02 | | 72.96 | 60.57 | 39.99 | 71.38 | | L17 | 0:00:00 | | 1.65 | 2.28 | 1.21 | 10.09 | 10.53 | 5.15 | 27.93 | 6.48 | 30.18 | 58.31 | 38.78 | 71.63 | 63.17 | 81.45 | 74.09 | 61.12 | 41.53 | 72.91 | | L17 | 0:00:30 | | 1.62 | 1.86 | 1.25 | 10.74 | 9.20 | 5.01 | 28.97 | 5.33 | 30.86 | 60.29 | 37.39 | 71.93 | 62.63 | | 74.16 | 60.82 | 41.72 | 73.09 | | L17 | 0:01:00 | | 1.65 | 2.21 | 1.25 | 11.06 | 9.06 | 5.62 | 29.40 | 5.51 | 30.96 | 61.05 | 38.14 | 72.77 | 62.63 | | 74.23 | 60.53 | 41.79 | 73.38 | | L17 | 0:01:30 | | 2.08 | 2.21 | 1.25 | 11.13 | 8.99 | 5.08 | 29.43 | 5.76 | 30.75 | 60.80 | 37.93 | 73.14 | 62.45 | | 74.23 | 60.31 | 41.72 | 73.31 | | L17 | 0:02:00 | | 1.72 | 2.14 | 1.32 | 10.84 | 8.92 | 5.65 | | 5.98 | 30.78 | 62.08 | 38.43 | 73.32 | 62.48 | | 74.45 | 60.24 | 41.61 | 73.27 | Table G.2 Calculated Strain, Shaft 10 - 1996 | Load | Elapsed | | | | | | | | Stra | ain Diffe | rence (∆ | ε) μstrai | in | | | | | | | | |------------|--------------------|----------|--------------|--------------|--------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------| | Interval | Time | Gage # | 10628 | 10629 | 10630 | 10631 | 10632 | 10633 | 10634 | 10635 | 10636 | 10637 | 10638 | 10639 | 10640 | 10641 | 10642 | 10643 | 10644 | 10645 | | IIILEIVAI | hhmmss | Elev. ft | 15.00 | 15.00 | 15.00 | -20.00 | -20.00 | -20.00 | -26.00 | -26.00 | -26.00 | -32.00 | -32.00 | -32.00 | -42.00 | -42.00 | -42.00 | -47.50 | -47.50 | -47.50 | | L17 | 0:02:30 | | 2.16 | 1.82 | 1.36 | 11.06 | 8.95 | 5.01 | 29.43 | 6.23 | 30.89 | 61.42 | 39.32 | 73.43 | 62.59 | 82.76 | 74.20 | 60.50 | 41.68 | 73.41 | | L17 | 0:03:00 | | 2.19 | 2.00 | 1.36 | 10.91 | 8.88 | 5.69 | 29.43 | 6.48 | 30.93 | 61.56 | 39.00 | 73.47 | 62.56 | 83.35 | 74.20 | 59.98 | 41.53 | 73.31 | | L17 | 0:03:30 | | 1.83 | 1.96 | 1.39 | 10.88 | 8.95 | 5.05 | 29.32 | 6.55 | 30.86 | 62.33 | 39.28 | 73.66 | 62.27 | 83.24 |
74.05 | 59.73 | 41.28 | 73.02 | | L17 | 0:04:00 | | 1.87 | 2.14 | 1.39 | 10.99 | 8.95 | 5.08 | 29.36 | 6.80 | 30.86 | 62.04 | 40.07 | 73.77 | 62.88 | 83.31 | 74.30 | 59.95 | 40.98 | 72.98 | | L17 | 0:04:30 | | 2.26 | 1.96 | 1.39 | 11.02 | 8.74 | 5.30 | 29.93 | 6.80 | 31.79 | 63.65 | 40.21 | 74.94 | 64.21 | 85.79 | 76.96 | 61.92 | 42.78 | 75.70 | | L18 | 0:00:00 | | 1.98 | 1.96 | 1.39 | 11.95 | 6.52 | 6.66 | 31.43 | 3.15 | 32.82 | 66.57 | 37.14 | 76.26 | 65.61 | 88.06 | 78.93 | 63.60 | 44.74 | 77.81 | | L18 | 0:00:30 | | 1.44 | 2.25 | 1.43 | 13.77 | 4.76 | 7.34 | 32.82 | 0.97 | 34.22 | 68.36 | 36.07 | 77.44 | 65.71 | 90.28 | 79.22 | 64.04 | 46.80 | 78.95 | | L18 | 0:01:00 | | 1.51 | 2.21 | 1.46 | 13.09 | 4.33 | 7.69 | 33.17 | 1.04 | 34.15 | 68.98 | 36.10 | 78.43 | 65.79 | 90.28 | 78.93 | 62.80 | 46.65 | 78.81 | | L18 | 0:01:30 | | 1.40 | 2.14 | 1.50 | 13.13 | 4.33 | 7.69 | 33.24 | 1.50 | 34.07 | 69.71 | 36.85 | 78.47 | 65.46 | 89.88 | 79.55 | 62.94 | 46.14 | 79.13 | | L18 | 0:02:00 | | 1.87 | 2.03 | 1.54 | 13.13 | 4.30 | 7.12 | 33.10 | 1.90 | 33.97 | 69.20 | 37.00 | 78.80 | 65.39 | 89.33 | 79.66 | 63.42 | 45.47 | 78.66 | | L18 | 0:02:30 | | 1.51 | 2.07 | 1.54 | 13.09 | 4.40 | 7.59 | 33.24 | 2.22 | 34.22 | 69.74 | 37.71 | 78.91 | 65.43 | 89.48 | 79.98 | 62.58 | 46.36 | 79.56 | | L18 | 0:03:00 | | 1.55 | 1.93 | 1.54 | 13.13 | 4.48 | 7.59 | 33.21 | 2.50 | 33.93 | 69.82 | 38.14 | 79.06 | 64.82 | 89.33 | 79.58 | 62.43 | 45.51 | 79.16 | | L18 | 0:03:30 | | 1.98 | 1.61 | 1.61 | 12.98 | 4.48 | 7.55 | 32.99 | 2.76 | 34.07 | 69.93 | 38.03 | 79.43 | 65.50 | 89.48 | 79.95 | 62.58 | 45.62 | 78.99 | | L18 | 0:04:00 | | 1.58 | 1.96 | 1.64 | 13.02 | 4.44 | 7.51 | 32.96 | 2.90 | 33.75 | 70.00 | 38.21 | 79.57 | 65.46 | 89.11 | 79.80 | 62.65 | 46.54 | 80.06 | | L18 | 0:04:30 | | 2.01 | 1.82 | 1.57 | 13.02 | 4.19 | 6.98 | 32.96 | 3.01 | 34.04 | 70.07 | 38.39 | 79.39 | 66.04 | 89.37 | 80.71 | 63.13 | 46.91 | 80.38 | | L18 | 0:05:00 | | 1.98 | 2.07 | 1.54 | 14.80 | 3.19 | 7.87 | 33.74 | 1.15 | 35.50 | 72.08 | 37.14 | 81.48 | 68.30 | 92.32 | 82.75 | 66.01 | 49.30 | 82.99 | | L19 | 0:00:00 | | 1.40 | 1.96 | 1.54 | 14.87 | 0.82 | 9.41 | 34.95 | -1.50 | 37.33 | 74.05 | 34.82 | 83.25 | 69.34 | 93.75 | 84.32 | 66.93 | 50.81 | 84.67 | | L19 | 0:00:30 | | 1.72 | 2.21
2.28 | 1.50 | 15.98 | -0.25 | 9.84 | 35.92 | -3.76 | 38.65 | 74.97 | 33.43 | 85.86 | 69.20 | 94.84 | 84.90 | 66.82 | 51.40 | 85.92
86.27 | | L19
L19 | 0:01:00
0:01:30 | | 1.72
1.47 | 2.28 | 1.50
1.54 | 15.37
15.91 | -0.79
-0.97 | 10.84
11.02 | 36.13
36.49 | -3.90
-3.72 | 39.83
40.01 | 75.95
76.13 | 33.28
33.53 | 86.92
87.84 | 68.77
68.80 | 94.81
94.66 | 85.26
85.23 | 66.78
66.82 | 51.95
51.84 | 86.20 | | L19 | 0:01:30 | | 1.80 | 2.07 | 1.54 | 15.12 | -0.97 | 10.99 | 35.95 | -3.72 | 40.01 | 76.13 | 33.85 | 88.47 | 68.98 | 94.73 | 85.74 | 66.86 | 51.36 | 86.17 | | L19 | 0:02:00 | | 1.37 | 1.50 | 1.54 | 15.12 | -1.18 | 11.45 | 35.93 | -2.54 | 40.20 | 76.13 | 33.85 | 88.94 | 69.02 | 94.73 | 85.55 | 66.93 | 52.51 | 86.17 | | L19 | 0:02:30 | | 1.76 | 1.86 | 1.68 | 14.98 | -1.16 | 11.63 | 35.88 | -3.36 | 41.15 | 76.75 | 34.25 | 89.35 | 69.34 | 94.66 | 85.41 | 67.00 | 51.36 | 86.13 | | L19 | 0:03:30 | | 1.40 | 2.03 | 1.64 | 14.98 | -1.40 | 11.27 | 35.88 | -3.33 | 41.47 | 77.27 | 34.03 | 89.39 | 69.16 | 94.48 | 85.74 | 66.71 | 51.40 | 86.52 | | L19 | 0:04:00 | | 1.47 | 1.57 | 1.64 | 15.09 | -1.72 | 11.66 | 35.92 | -3.26 | 41.26 | 77.96 | 34.35 | 89.53 | 69.12 | 94.51 | 85.77 | 66.78 | 51.81 | 86.52 | | L19 | 0:04:30 | | 1.40 | 2.00 | 1.68 | 15.02 | -1.86 | 11.41 | 35.92 | -3.26 | 41.76 | 77.85 | 34.10 | 89.68 | 69.59 | 94.44 | 85.81 | 67.04 | 51.62 | 86.56 | | U1 | 0:00:00 | | 1.44 | 1.68 | 1.72 | 14.87 | -1.90 | 12.17 | 35.35 | -3.26 | 41.08 | 76.61 | 33.39 | 88.39 | 67.19 | 92.51 | 82.93 | 64.74 | 49.49 | 83.59 | | U1 | 0:00:30 | | 1.87 | 1.68 | 1.79 | 14.77 | -1.79 | 12.02 | 35.42 | -2.61 | 40.44 | 76.32 | 34.21 | 88.54 | 67.33 | 91.08 | 82.90 | 64.55 | 49.19 | 83.74 | | U1 | 0:01:00 | | 1.80 | 1.25 | 1.75 | 15.30 | -1.72 | 12.31 | 35.42 | -2.72 | 40.44 | 76.32 | 34.43 | 88.72 | 67.22 | 91.38 | 82.57 | 64.19 | 49.04 | 83.59 | | U1 | 0:01:30 | | 1.98 | 1.57 | 1.86 | 14.55 | -1.65 | 12.20 | 35.27 | -2.58 | 40.44 | 76.13 | 34.50 | 88.94 | 66.68 | 90.54 | 82.50 | 63.78 | 49.27 | 82.84 | | U1 | 0:02:00 | | 1.62 | 1.71 | 1.86 | 14.52 | -1.61 | 11.66 | 35.38 | -1.72 | 40.29 | 76.35 | 34.50 | 88.98 | 66.83 | 91.52 | 82.71 | 63.53 | 48.68 | 83.74 | | U1 | 0:02:30 | | 1.62 | 1.57 | 1.82 | 14.77 | -1.58 | 11.66 | 35.35 | -2.25 | 40.47 | 76.39 | 34.68 | 89.05 | 67.40 | 91.81 | 82.39 | 63.57 | 48.82 | 82.99 | | U1 | 0:03:00 | | 1.33 | 1.64 | 1.79 | 14.94 | -2.11 | 11.92 | 33.67 | -4.29 | 37.26 | 70.44 | 26.82 | 78.58 | 56.42 | 79.81 | 68.15 | 52.38 | 36.86 | 67.66 | | U2 | 0:00:00 | | 0.97 | 1.25 | 1.18 | 11.16 | -4.91 | 9.52 | 27.65 | -7.66 | 31.14 | 59.96 | 18.96 | 67.99 | 47.63 | 73.93 | 61.67 | 49.75 | 35.53 | 65.27 | | U2 | 0:00:30 | | 1.51 | 0.96 | 1.18 | 11.59 | -5.12 | 9.48 | 27.90 | -7.51 | 31.25 | 61.02 | 19.25 | 67.55 | 47.45 | 73.86 | 60.98 | 48.54 | 35.24 | 64.59 | | U2 | 0:01:00 | | 1.04 | 1.14 | 1.18 | 11.13 | -5.55 | 9.41 | 27.69 | -7.55 | 31.32 | 59.30 | 18.82 | 67.22 | 47.37 | 73.93 | 61.53 | 48.76 | 35.35 | 64.77 | | U2 | 0:01:30 | | 1.51 | 1.14 | 1.18 | 11.13 | -5.55 | 9.88 | 27.72 | -7.41 | 31.11 | 60.58 | 19.14 | 67.33 | 47.41 | 73.97 | 61.53 | 48.91 | 34.83 | 64.62 | | U2 | 0:02:00 | | 1.04 | 0.93 | 1.07 | 11.06 | -5.55 | 9.88 | 27.79 | -7.30 | 31.18 | 60.61 | 19.00 | 67.37 | 47.45 | 73.71 | 61.42 | 49.53 | 34.79 | 64.73 | | U2 | 0:02:30 | | 1.44 | 1.11 | 1.11 | 11.13 | -5.73 | 9.45 | 27.76 | -7.26 | 31.39 | 60.65 | 19.25 | 67.41 | 47.45 | 73.93 | 61.42 | 48.62 | 34.87 | 64.62 | | U3 | 0:00:00 | | 0.93 | 0.57 | 0.57 | 8.03 | -7.88 | 7.87 | 18.24 | -11.20 | 19.38 | 37.21 | 3.57 | 39.18 | 24.62 | 48.64 | 34.73 | 26.57 | 19.96 | 37.37 | | U3 | 0:00:30 | | 0.32 | 0.43 | 0.61 | 8.03 | -8.16 | 7.48 | 18.46 | -10.95 | 19.27 | 36.88 | 3.68 | 38.81 | 24.26 | 48.10 | 34.22 | 26.28 | 21.02 | 37.47 | | U3 | 0:01:00 | | 0.25 | 0.61 | 0.57 | 7.92 | -8.38 | 7.19 | 18.46 | -10.81 | 19.31 | 37.28 | 3.96 | 38.85 | 24.44 | 48.72 | 34.19 | 26.28 | 21.54 | 37.37 | | U3 | 0:01:30 | | 0.79 | 0.36 | 0.57 | 7.92 | -8.63 | 7.01 | 18.24 | -10.73 | 19.20 | 36.62 | 3.89 | 38.48 | 24.08 | 48.13 | 33.64 | 26.06 | 21.58 | 36.94 | Table G.2 Calculated Strain, Shaft 10 - 1996 | Load | Elapsed | | | | | | | | Stra | ain Diffe | rence (∆ | ε) μstra | in | | | | | | | | |----------|---------|----------|-------|-------|-------|--------|--------|--------|--------|-----------|----------|----------|--------|--------|--------|--------|--------|--------|--------|--------| | Interval | Time | Gage # | 10628 | 10629 | 10630 | 10631 | 10632 | 10633 | 10634 | 10635 | 10636 | 10637 | 10638 | 10639 | 10640 | 10641 | 10642 | 10643 | 10644 | 10645 | | mervar | hhmmss | Elev. ft | 15.00 | 15.00 | 15.00 | -20.00 | -20.00 | -20.00 | -26.00 | -26.00 | -26.00 | -32.00 | -32.00 | -32.00 | -42.00 | -42.00 | -42.00 | -47.50 | -47.50 | -47.50 | | U3 | 0:02:00 | | 0.50 | 0.36 | 0.43 | 7.88 | -8.77 | 7.01 | 18.46 | -10.63 | 19.27 | 36.92 | 4.04 | 38.70 | 24.30 | 48.35 | 34.00 | 26.21 | 21.47 | 37.08 | | U3 | 0:02:30 | | 0.36 | -0.07 | 0.07 | 2.60 | -4.51 | 4.11 | 4.06 | -4.72 | 4.15 | 5.84 | -0.29 | 5.11 | 4.16 | 3.65 | 4.70 | 3.18 | -5.63 | 3.61 | | U4 | 0:00:00 | | 0.40 | -0.18 | 0.07 | 0.61 | -0.90 | 1.61 | 1.00 | -0.57 | 1.25 | 1.68 | 0.36 | 1.36 | 0.86 | 0.77 | 1.53 | 1.17 | -4.31 | 1.25 | | U4 | 0:00:30 | | 0.11 | -0.11 | 0.07 | 0.04 | -0.36 | 1.25 | 0.75 | -0.47 | 1.07 | 1.13 | 0.32 | 0.96 | 0.47 | 0.66 | 0.73 | 0.88 | -2.84 | 0.89 | | U4 | 0:01:00 | | 0.29 | 0.00 | 0.07 | -0.14 | -0.47 | 0.82 | 0.43 | -0.25 | 1.00 | 0.95 | 0.25 | 0.74 | 0.50 | 0.29 | 0.51 | 0.69 | -1.77 | 0.68 | | U4 | 0:01:30 | | -0.43 | -0.07 | 0.00 | 0.21 | -0.36 | 0.25 | 0.53 | 0.14 | 0.46 | 0.69 | 0.21 | 0.62 | 0.39 | 0.44 | 1.06 | 0.44 | -1.22 | 0.50 | | U4 | 0:02:00 | | -0.54 | 0.04 | -0.14 | 0.11 | -0.32 | 0.97 | 0.29 | -0.18 | -0.29 | 0.47 | 0.07 | 0.48 | 0.22 | 0.36 | 0.04 | 0.37 | -0.77 | 0.11 | | U4 | 0:02:30 | | 0.00 | 0.14 | 0.00 | -0.25 | -0.21 | 0.93 | 0.18 | 0.25 | 0.61 | 0.26 | 0.11 | 0.29 | 0.18 | -0.29 | 0.00 | 0.26 | -0.52 | 0.11 | | U4 | 0:03:00 | | 0.36 | -0.14 | -0.04 | -0.32 | -0.36 | 0.86 | 0.11 | 0.32 | 0.18 | 0.18 | 0.07 | 0.22 | 0.11 | -0.11 | -0.07 | 0.15 | -0.33 | -0.14 | | U4 | 0:03:30 | | 0.18 | 0.14 | 0.00 | -0.29 | -0.18 | 0.04 | 0.21 | 0.25 | 0.50 | 0.11 | 0.07 | 0.22 | 0.14 | -0.22 | 0.80 | 0.07 | -0.11 | 0.04 | | U4 | 0:04:00 | | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | Table G.3 Calculated Strain, 4 Minute Readings, Shaft 10 - 1996 | Load | Elapsed | | | | | | | | Stra | ain Diffe | ence (∆ | ε) μstrai | in | | | | | | | | |----------|---------|----------|--------|--------|--------|--------|--------|--------|--------|-----------|---------|-----------|--------|--------|--------|--------|--------|--------|--------|--------| | Interval | Time | Gage # | 10628 | 10629 | 10630 | 10631 | 10632 | 10633 | 10634 | 10635 | 10636 | 10637 | 10638 | 10639 | 10640 | 10641 | 10642 | 10643 | 10644 | 10645 | | intorvar | hhmmss | Elev. ft | +15.00 | +15.00 | +15.00 | -20.00 | -20.00 | -20.00 | -26.00 | -26.00 | -26.00 | -32.00 | -32.00 | -32.00 | -42.00 | -42.00 | -42.00 | -47.50 | -47.50 | -47.50 | | L0 | 0:00:00 | | -0.65 | 1.71 | -2.00 | -14.77 | 40.97 | -22.08 | -17.85 | 41.65 | -21.24 | -16.80 | 44.35 | -16.25 | -10.48 | 36.42 | -7.03 | -4.09 | 22.46 | -15.29 | | L1 | 0:04:00 | | -0.50 | 1.82 | -1.75 | -14.73 | 40.82 | -21.76 | -17.14 | 41.22 | -20.67 | -16.76 | 44.60 | -15.77 | -10.98 | 38.10 | -6.88 | -4.39 | 23.05 | -14.97 | | L2 | 0:04:00 | | -0.18 | 2.21 | -1.68 | -11.27 | 35.95 | -17.32 | -10.01 | 30.49 | -11.69 | | 23.50 | 0.33 | | 10.22 | 8.37 | 3.22 | 13.26 | -6.97 | | L3 |
0:04:00 | | 0.50 | 2.78 | 0.07 | -7.49 | 38.14 | -13.74 | -3.24 | 35.14 | -5.29 | 4.31 | 36.28 | 8.16 | 16.69 | 28.97 | 17.44 | 17.25 | 17.67 | 5.54 | | L4 | 0:04:00 | | 0.61 | 3.00 | 0.36 | -6.53 | 38.82 | -13.02 | -1.00 | 36.96 | -1.11 | 8.65 | 43.35 | 16.21 | 28.46 | 34.48 | 26.43 | | 21.80 | 17.54 | | L5 | 0:04:00 | | 0.75 | 3.18 | 0.57 | -6.35 | 38.60 | -13.38 | -0.78 | 37.07 | -0.25 | 9.06 | 44.00 | 17.20 | 29.97 | 33.65 | 27.67 | 29.39 | 21.10 | 18.36 | | L6 | 0:04:00 | | 1.26 | 3.21 | 0.68 | -5.99 | 38.03 | -12.74 | 0.53 | 37.00 | 1.47 | 10.99 | 45.96 | 20.69 | 33.09 | 36.31 | 31.02 | 32.71 | 22.72 | 22.76 | | L7 | 0:04:00 | | 0.86 | 2.96 | 0.61 | -5.53 | 37.71 | -12.56 | 1.46 | 36.64 | 3.29 | 12.71 | 47.64 | 23.67 | 35.42 | 38.54 | 34.04 | 35.49 | 24.45 | 26.97 | | L8 | 0:04:00 | | 1.11 | 3.25 | 0.75 | -5.17 | 36.42 | -11.41 | 2.35 | 35.89 | 5.18 | 14.39 | 48.64 | 27.05 | 37.47 | 40.80 | 36.81 | 37.47 | 25.33 | 30.08 | | L9 | 0:04:00 | | 1.37 | 3.35 | 0.86 | -4.42 | 35.06 | -10.52 | 3.92 | 34.60 | 7.54 | 16.47 | 48.50 | 30.47 | 39.87 | 43.61 | 39.76 | 39.84 | 26.18 | 33.79 | | L10 | 0:04:00 | | 1.51 | 3.25 | 0.86 | -3.25 | 32.98 | -8.80 | 6.09 | 32.06 | 11.37 | 19.65 | 48.00 | 34.55 | 41.78 | 46.27 | 42.70 | 42.07 | 27.39 | 37.26 | | L11 | 0:04:00 | | 1.11 | 3.14 | 0.82 | -1.75 | 31.19 | -7.69 | 7.87 | 29.84 | 13.26 | 21.87 | 47.64 | 38.00 | 43.39 | 48.75 | 45.40 | 43.61 | 28.43 | 40.19 | | L12 | 0:04:00 | | 1.40 | 2.93 | 0.89 | -0.29 | 27.54 | -4.62 | 10.62 | 24.98 | 17.81 | 25.52 | 44.89 | 44.33 | 45.51 | 51.86 | | | 29.31 | 44.37 | | L13 | 0:04:00 | | 1.51 | 2.68 | 0.93 | 1.57 | 24.42 | -2.33 | 13.43 | 21.90 | 21.09 | 30.89 | 44.85 | 51.79 | 49.71 | 57.62 | 55.77 | 50.63 | 32.36 | 52.44 | | L14 | 0:04:00 | | 1.58 | 2.46 | 1.11 | 3.46 | 20.56 | -0.32 | 17.14 | 17.57 | 23.92 | 36.19 | 43.32 | 57.08 | 52.29 | 61.71 | 59.92 | 51.47 | 32.77 | 56.09 | | L15 | 0:04:00 | | 2.08 | 2.25 | 1.32 | 5.96 | 16.94 | 1.43 | 21.49 | 14.35 | 26.74 | 46.12 | 43.67 | 64.14 | 57.35 | 70.50 | 66.99 | 56.29 | 36.45 | 64.95 | | L16 | 0:04:00 | | 2.16 | 2.03 | 1.39 | 8.63 | 13.25 | 3.58 | 25.58 | 10.23 | 28.17 | 53.24 | 41.39 | 69.13 | 59.65 | 76.38 | 70.19 | 57.83 | 37.59 | 68.05 | | L17 | 0:04:00 | | 1.87 | 2.14 | 1.39 | 10.99 | 8.95 | 5.08 | 29.36 | 6.80 | 30.86 | 62.04 | 40.07 | 73.77 | 62.88 | 83.31 | 74.30 | 59.95 | 40.98 | 72.98 | | L18 | 0:04:00 | | 1.58 | 1.96 | 1.64 | 13.02 | 4.44 | 7.51 | 32.96 | 2.90 | 33.75 | 70.00 | 38.21 | 79.57 | 65.46 | 89.11 | 79.80 | | 46.54 | 80.06 | | L19 | 0:04:00 | | 1.47 | 1.57 | 1.64 | 15.09 | -1.72 | 11.66 | 35.92 | -3.26 | 41.26 | 77.96 | 34.35 | 89.53 | 69.12 | 94.51 | 85.77 | 66.78 | 51.81 | 86.52 | | U1 | 0:03:00 | | 1.33 | 1.64 | 1.79 | 14.94 | -2.11 | 11.92 | 33.67 | -4.29 | 37.26 | 70.44 | 26.82 | 78.58 | 56.42 | 79.81 | 68.15 | 52.38 | 36.86 | 67.66 | | U2 | 0:02:30 | | 1.44 | 1.11 | 1.11 | 11.13 | -5.73 | 9.45 | 27.76 | -7.26 | 31.39 | 60.65 | 19.25 | 67.41 | 47.45 | 73.93 | 61.42 | 48.62 | 34.87 | 64.62 | | U3 | 0:02:30 | | 0.36 | -0.07 | 0.07 | 2.60 | -4.51 | 4.11 | 4.06 | -4.72 | 4.15 | 5.84 | -0.29 | 5.11 | 4.16 | 3.65 | 4.70 | | -5.63 | 3.61 | | U4 | 0:03:00 | | 0.36 | -0.14 | -0.04 | -0.32 | -0.36 | 0.86 | 0.11 | 0.32 | 0.18 | 0.18 | 0.07 | 0.22 | 0.11 | -0.11 | -0.07 | 0.15 | -0.33 | -0.14 | Table G.4 Average Calculated Strain, 4 Minute Readings, Shaft 10 - 1996 | | Elopood | | | 01 | D'((| (4) - | | | | |----------|---------|--------|--------|--------|------------|--------|---------|--------|--------| | Load | Elapsed | | | | n Differen | | | | | | Interval | Time | Elev. | | hhmmss | +47.50 | +15.00 | -20.00 | -26.00 | -32.00 | -37.50 | -42.00 | -47.50 | | L0 | 0:00:00 | 0.00 | -0.31 | 1.37 | 0.85 | 3.77 | 0.00 | 6.30 | 1.03 | | L1 | 0:04:00 | 0.00 | -0.14 | 1.45 | 1.14 | 4.03 | | 6.74 | 1.23 | | L2 | 0:04:00 | 0.00 | 0.12 | 2.45 | 2.93 | 6.82 | 20.22 | 7.13 | 3.17 | | L3 | 0:04:00 | 0.00 | 1.12 | 5.64 | 8.87 | 16.25 | 30.00 | 21.03 | 13.49 | | L4 | 0:04:00 | 0.00 | 1.32 | 6.42 | 11.62 | 22.74 | 40.42 | 29.79 | 22.67 | | L5 | 0:04:00 | 0.00 | 1.50 | 6.29 | 12.01 | 23.42 | 44.11 | 30.43 | 22.95 | | L6 | 0:04:00 | 0.00 | 1.72 | 6.43 | 13.00 | 25.88 | 50.55 | 33.47 | 26.06 | | L7 | 0:04:00 | 0.00 | 1.48 | 6.54 | 13.80 | 28.01 | 55.00 | 36.00 | 28.97 | | L8 | 0:04:00 | 0.00 | 1.70 | 6.61 | 14.48 | 30.03 | 60.16 | 38.36 | 30.96 | | L9 | 0:04:00 | 0.00 | 1.86 | 6.71 | 15.36 | 31.81 | 65.37 | 41.08 | 33.27 | | L10 | 0:04:00 | 0.00 | 1.87 | 6.98 | 16.51 | 34.06 | 70.54 | 43.58 | 35.58 | | L11 | 0:04:00 | 0.00 | 1.69 | 7.25 | 16.99 | 35.84 | 74.91 | 45.85 | 37.41 | | L12 | 0:04:00 | 0.00 | 1.74 | 7.55 | 17.80 | 38.25 | 81.55 | 48.85 | 39.59 | | L13 | 0:04:00 | 0.00 | 1.70 | 7.89 | 18.81 | 42.51 | 90.05 | 54.37 | 45.14 | | L14 | 0:04:00 | 0.00 | 1.72 | 7.90 | 19.54 | 45.53 | 99.51 | 57.97 | 46.77 | | L15 | 0:04:00 | 0.00 | 1.88 | 8.11 | 20.86 | 51.31 | 109.81 | 64.95 | 52.56 | | L16 | 0:04:00 | 0.00 | 1.86 | 8.49 | 21.33 | 54.59 | 120.14 | 68.74 | 54.49 | | L17 | 0:04:00 | 0.00 | 1.80 | 8.34 | 22.34 | 58.62 | 129.52 | 73.50 | 57.97 | | L18 | 0:04:00 | 0.00 | 1.73 | 8.32 | 23.20 | 62.59 | 139.50 | 78.13 | 63.08 | | L19 | 0:04:00 | 0.00 | 1.56 | 8.34 | 24.64 | 67.28 | 149.39 | 83.14 | 68.37 | | U1 | 0:03:00 | 0.00 | 1.59 | 8.25 | 22.21 | 58.61 | 143.95 | 68.13 | 52.30 | | U2 | 0:02:30 | 0.00 | 1.22 | 4.95 | 17.29 | 49.10 | 94.47 | 60.93 | 49.37 | | U3 | 0:02:30 | 0.00 | 0.12 | 0.74 | 1.16 | 3.56 | 45.54 | 4.17 | 0.38 | | U4 | 0:03:00 | 0.00 | 0.06 | 0.06 | 0.20 | 0.16 | 0.00 | -0.02 | -0.11 | | | | Ground | | | | | I op of | | | Ground Top of Surface Mid Cell Table G.5 Shaft Load, 4 Minute Readings, Shaft 10 - 1996 | Load | Elapsed | | | Shaft Lo | ad, tons | | | |-----------|---------|---------|--------|----------|----------|--------|--------| | Interval | Time | Elev. | Elev. | Elev. | Elev. | Elev. | Elev. | | IIILEIVAI | hhmmss | +47.50 | +15.00 | -20.00 | -26.00 | -32.00 | -37.50 | | L0 | 0:00:00 | 0.00 | -4.00 | 17.66 | 10.69 | 47.18 | 0.0 | | L1 | 0:04:00 | 0.00 | -1.86 | 18.58 | 14.25 | 50.36 | 101.8 | | L2 | 0:04:00 | 0.00 | 1.51 | 31.54 | 36.63 | 85.37 | 253.0 | | L3 | 0:04:00 | 0.00 | 14.38 | 72.40 | 110.96 | 203.33 | 375.4 | | L4 | 0:04:00 | 0.00 | 16.98 | 82.50 | 145.38 | 284.51 | 505.7 | | L5 | 0:04:00 | 0.00 | 19.28 | 80.82 | 150.30 | 293.01 | 552.0 | | L6 | 0:04:00 | 0.00 | 22.04 | 82.65 | 162.66 | 323.84 | 632.5 | | L7 | 0:04:00 | 0.00 | 18.98 | 84.02 | 172.64 | 350.41 | 688.2 | | L8 | 0:04:00 | 0.00 | 21.89 | 84.93 | 181.12 | 375.69 | 752.8 | | L9 | 0:04:00 | 0.00 | 23.88 | 86.14 | 192.13 | 398.03 | 818.0 | | L10 | 0:04:00 | 0.00 | 24.04 | 89.64 | 206.56 | 426.21 | 882.6 | | L11 | 0:04:00 | 0.00 | 21.74 | 93.14 | 212.64 | 448.42 | 937.3 | | L12 | 0:04:00 | 0.00 | 22.36 | 96.94 | 222.72 | 478.55 | 1020.4 | | L13 | 0:04:00 | 0.00 | 21.90 | 101.34 | 235.35 | 531.91 | 1126.7 | | L14 | 0:04:00 | 0.00 | 22.06 | 101.46 | 244.52 | 569.66 | 1245.1 | | L15 | 0:04:00 | 0.00 | 24.21 | 104.17 | 261.00 | 642.01 | 1373.9 | | L16 | 0:04:00 | 0.00 | 23.91 | 109.02 | 266.89 | 683.02 | 1503.2 | | L17 | 0:04:00 | 0.00 | 23.14 | 107.14 | 279.50 | 733.53 | 1620.6 | | L18 | 0:04:00 | 0.00 | 22.21 | 106.94 | 290.32 | 783.20 | 1745.4 | | L19 | 0:04:00 | 0.00 | 20.07 | 107.20 | 308.30 | 841.86 | 1869.3 | | U1 | 0:03:00 | 0.00 | 20.37 | 105.97 | 277.91 | 733.38 | 1801.1 | | U2 | 0:02:30 | 0.00 | 15.63 | 63.57 | 216.40 | 614.39 | 1182.0 | | U3 | 0:02:30 | 0.00 | 1.54 | 9.45 | 14.54 | 44.48 | 569.8 | | U4 | 0:03:00 | 0.00 | 0.77 | 0.77 | 2.53 | 1.98 | 0.0 | | Modulus, | | 4423.1 | 4423.1 | 4423.1 | 3805.7 | 3805.7 | 3805.7 | | Diameter, | , in | 86.00 | 86.00 | 86.00 | 91.50 | 91.50 | 91.50 | | | | I op of | | | | | Ocell | Shaft Table G.6 Average Segment Side Shear, Shaft 10 - 1996 | Load | Elapsed | | Ave | rage Segment | Side Shear, t | sf | | |-----------|------------|--------------|--------|--------------|---------------|--------|--------| | Interval | Time | CL Elev., ft | +31.25 | -2.50 | -23.00 | -29.00 | -34.75 | | IIILEIVAI | hhmmss | Length, ft | 32.50 | 35.00 | 6.00 | 6.00 | 5.50 | | L0 | 0:00:00 | • | -0.08 | -0.05 | -0.13 | 0.17 | -0.44 | | L1 | 0:04:00 | | -0.08 | -0.05 | -0.11 | 0.17 | 0.31 | | L2 | 0:04:00 | | -0.08 | -0.04 | -0.04 | 0.26 | 1.19 | | L3 | 0:04:00 | | -0.06 | 0.00 | 0.20 | 0.56 | 1.22 | | L4 | 0:04:00 | | -0.06 | 0.00 | 0.37 | 0.88 | 1.60 | | L5 | 0:04:00 | | -0.05 | 0.00 | 0.42 | 0.91 | 1.88 | | L6 | 0:04:00 | | -0.05 | 0.00 | 0.49 | 1.04 | 2.26 | | L7 | 0:04:00 | | -0.05 | 0.00 | 0.55 | 1.15 | 2.48 | | L8 | 0:04:00 | | -0.05 | 0.00 | 0.61 | 1.27 | 2.78 | | L9 | 0:04:00 | | -0.05 | 0.00 | 0.68 | 1.35 | 3.10 | | L10 | 0:04:00 | | -0.05 | 0.00 | 0.76 | 1.44 | 3.38 | | L11 | 0:04:00 | | -0.05 | 0.01 | 0.78 | 1.56 | 3.63 | | L12 | 0:04:00 | | -0.05 | 0.02 | 0.82 | 1.70 | 4.03 | | L13 | 0:04:00 | | -0.05 | 0.02 | 0.88 | 1.98 | 4.43 | | L14 | 0:04:00 | | -0.05 | 0.02 | 0.95 | 2.18 | 5.04 | | L15 | 0:04:00 | | -0.05 | 0.02 | 1.04 | 2.57 | 5.47 | | L16 | 0:04:00 | | -0.05 | 0.03 | 1.05 | 2.81 | 6.14 | | L17 | 0:04:00 | | -0.05 | 0.03 | 1.16 | 3.08 | 6.65 | | L18 | 0:04:00 | | -0.05 | 0.03 | 1.23 | 3.35 | 7.22 | | L19 | 0:04:00 | | -0.05 | 0.03 | 1.36 | 3.63 | 7.71 | | U1 | 0:03:00 | | -0.05 | 0.03 | 1.15 | 3.09 | 8.02 | | U2 | 0:02:30 | | -0.06 | -0.02 | 1.02 | 2.69 | 4.22 | | U3 | 0:02:30 | | -0.08 | -0.07 | -0.04 | 0.12 | 3.90 | | U4 | 0:03:00 | | -0.08 | -0.08 | -0.07 | -0.09 | -0.10 | | Segment | Wt., tons | | 57.42 | 61.84 | 11.30 | 12.00 | 11.00 | | Maximum | Shear, tst | i e | -0.05 | 0.03 | 1.36 | 3.63 | 8.02 | Table G.7 Average Segment Compression and Comparison with Telltale Measurement, Shaft 10 - | Load | Elapsed | Aver | age Segr | nent Cor | npressio | n μstrain | | | Sha | aft Compress | ion | | |-----------|---------|--------------|----------|----------|----------|-----------|--------|---------|------------|--------------|---------|---------| | Interval | Time | CL Elev., ft | +31.25 | -2.50 | -23.00 | -29.00 | -34.75 | Strain | Gage | TT |
Error | Error | | IIILCIVAI | hhmmss | Length, ft | 32.50 | 35.00 | 6.00 | 6.00 | 5.50 | Net, in | Change, in | in | in | % | | L0 | 0:00:00 | | -0.16 | 0.53 | 1.11 | 2.31 | 1.89 | 0.0005 | 0.0000 | 0.0000 | 0.0000 | | | L1 | 0:04:00 | | -0.07 | 0.65 | 1.29 | 2.58 | 6.08 | 0.0009 | 0.0004 | -0.0002 | 0.0005 | -361.2% | | L2 | 0:04:00 | | 0.06 | 1.29 | 2.69 | 4.88 | 13.52 | 0.0020 | 0.0015 | -0.0005 | 0.0020 | -393.4% | | L3 | 0:04:00 | | 0.56 | 3.38 | 7.25 | 12.56 | 23.12 | 0.0046 | 0.0041 | 0.0008 | 0.0033 | 440.8% | | L4 | 0:04:00 | | 0.66 | 3.87 | 9.02 | 17.18 | 31.58 | 0.0059 | 0.0053 | 0.0015 | 0.0038 | 254.7% | | L5 | 0:04:00 | | 0.75 | 3.90 | 9.15 | 17.71 | 33.76 | 0.0061 | 0.0056 | 0.0018 | 0.0038 | 208.8% | | L6 | 0:04:00 | | 0.86 | 4.07 | 9.72 | 19.44 | 38.22 | 0.0067 | 0.0061 | 0.0021 | 0.0040 | 192.1% | | L7 | 0:04:00 | | 0.74 | 4.01 | 10.17 | 20.90 | 41.50 | 0.0069 | 0.0064 | 0.0024 | 0.0040 | 167.3% | | L8 | 0:04:00 | | 0.85 | 4.16 | 10.54 | 22.25 | 45.09 | 0.0074 | 0.0069 | 0.0027 | 0.0042 | 154.9% | | L9 | 0:04:00 | | 0.93 | 4.28 | 11.03 | 23.58 | 48.59 | 0.0079 | 0.0073 | 0.0030 | 0.0044 | 148.4% | | L10 | 0:04:00 | | 0.94 | 4.42 | 11.74 | 25.29 | 52.30 | 0.0083 | 0.0078 | 0.0034 | 0.0045 | 133.1% | | L11 | 0:04:00 | | 0.85 | 4.47 | 12.12 | 26.42 | 55.38 | 0.0086 | 0.0081 | 0.0037 | 0.0045 | 122.0% | | L12 | 0:04:00 | | 0.87 | 4.64 | 12.67 | 28.02 | 59.90 | 0.0092 | 0.0086 | 0.0043 | 0.0043 | 100.9% | | L13 | 0:04:00 | | 0.85 | 4.80 | 13.35 | 30.66 | 66.28 | 0.0099 | 0.0094 | 0.0048 | 0.0046 | 94.9% | | L14 | 0:04:00 | | 0.86 | 4.81 | 13.72 | 32.54 | 72.52 | 0.0105 | 0.0099 | 0.0054 | 0.0046 | 85.7% | | L15 | 0:04:00 | | 0.94 | 5.00 | 14.48 | 36.08 | 80.56 | 0.0114 | 0.0109 | 0.0058 | 0.0051 | 87.8% | | L16 | 0:04:00 | | 0.93 | 5.17 | 14.91 | 37.96 | 87.36 | 0.0121 | 0.0116 | 0.0061 | 0.0055 | 89.8% | | L17 | 0:04:00 | | 0.90 | 5.07 | 15.34 | 40.48 | 94.07 | 0.0127 | 0.0122 | 0.0066 | 0.0056 | 84.5% | | L18 | 0:04:00 | | 0.86 | 5.03 | 15.76 | 42.90 | 101.04 | 0.0133 | 0.0128 | 0.0072 | 0.0056 | 77.9% | | L19 | 0:04:00 | | 0.78 | 4.95 | 16.49 | 45.96 | 108.34 | 0.0140 | 0.0135 | 0.0081 | 0.0054 | 67.7% | | U1 | 0:03:00 | | 0.79 | 4.92 | 15.23 | 40.41 | 101.28 | 0.0131 | 0.0125 | 0.0082 | 0.0044 | 53.8% | | U2 | 0:02:30 | | 0.61 | 3.08 | 11.12 | 33.20 | 71.78 | 0.0095 | 0.0089 | 0.0070 | 0.0019 | 27.5% | | U3 | 0:02:30 | | 0.06 | 0.43 | 0.95 | 2.36 | 24.55 | 0.0021 | 0.0015 | 0.0017 | -0.0002 | -10.1% | | U4 | 0:03:00 | | 0.03 | 0.06 | 0.13 | 0.18 | 0.08 | 0.0001 | -0.0005 | -0.0003 | -0.0002 | 87.6% | Table G.8 Movement at Segment Centerline, Shaft 10 - 1996 | 1 | Elapsed | | Seg | ment Mov | ement, in | • | | Mid Cell | |----------|---------|--------------|---------|----------|-----------|---------|---------|----------| | Load | Time | CL Elev., ft | +31.25 | -2.50 | -23.00 | -29.00 | -34.75 | -37.50 | | Interval | hhmmss | Length, ft | 32.50 | 35.00 | 6.00 | 6.00 | 5.50 | - | | L0 | 0:00:00 | - | 0.0006 | 0.0007 | 0.0009 | 0.0010 | 0.0011 | 0.0000 | | L1 | 0:04:00 | | -0.0012 | -0.0011 | -0.0009 | -0.0008 | -0.0005 | -0.0003 | | L2 | 0:04:00 | | -0.0023 | -0.0020 | -0.0016 | -0.0013 | -0.0007 | -0.0007 | | L3 | 0:04:00 | | 0.0290 | 0.0299 | 0.0308 | 0.0315 | 0.0327 | 0.0330 | | L4 | 0:04:00 | | 0.0491 | 0.0500 | 0.0512 | 0.0521 | 0.0538 | 0.0542 | | L5 | 0:04:00 | | 0.0575 | 0.0584 | 0.0596 | 0.0605 | 0.0623 | 0.0631 | | L6 | 0:04:00 | | 0.0653 | 0.0663 | 0.0675 | 0.0686 | 0.0706 | 0.0716 | | L7 | 0:04:00 | | 0.0738 | 0.0748 | 0.0760 | 0.0771 | 0.0792 | 0.0804 | | L8 | 0:04:00 | | 0.0852 | 0.0863 | 0.0875 | 0.0887 | 0.0910 | 0.0923 | | L9 | 0:04:00 | | 0.1011 | 0.1022 | 0.1035 | 0.1047 | 0.1072 | 0.1086 | | L10 | 0:04:00 | | 0.1326 | 0.1337 | 0.1350 | 0.1364 | 0.1390 | 0.1405 | | L11 | 0:04:00 | | 0.1666 | 0.1677 | 0.1691 | 0.1705 | 0.1732 | 0.1749 | | L12 | 0:04:00 | | 0.2432 | 0.2444 | 0.2458 | 0.2473 | 0.2503 | 0.2520 | | L13 | 0:04:00 | | 0.3181 | 0.3193 | 0.3207 | 0.3223 | 0.3256 | 0.3275 | | L14 | 0:04:00 | | 0.4314 | 0.4326 | 0.4341 | 0.4358 | 0.4393 | 0.4413 | | L15 | 0:04:00 | | 0.5811 | 0.5823 | 0.5839 | 0.5857 | 0.5897 | 0.5919 | | L16 | 0:04:00 | | 0.7441 | 0.7453 | 0.7470 | 0.7489 | 0.7531 | 0.7555 | | L17 | 0:04:00 | | 0.9689 | 0.9702 | 0.9718 | 0.9738 | 0.9783 | 0.9810 | | L18 | 0:04:00 | | 1.2486 | 1.2498 | 1.2514 | 1.2535 | 1.2584 | 1.2613 | | L19 | 0:04:00 | | 1.6485 | 1.6497 | 1.6513 | 1.6536 | 1.6588 | 1.6619 | | U1 | 0:03:00 | | 1.6926 | 1.6938 | 1.6954 | 1.6974 | 1.7022 | 1.7056 | | U2 | 0:02:30 | | 1.6855 | 1.6863 | 1.6873 | 1.6889 | 1.6925 | 1.6961 | | U3 | 0:02:30 | | 1.6602 | 1.6603 | 1.6604 | 1.6605 | 1.6614 | 1.6648 | | U4 | 0:03:00 | | 1.5680 | 1.5680 | 1.5680 | 1.5680 | 1.5680 | 1.5704 | Table G.9 Section Properties, Shaft 10 - 1996 ## Area of Steel Composition: | Element | Quantity | X-Sectional Area
(in2) | Total Area
(in2) | |---------------------------------------|----------|---------------------------|-------------------------| | No. 14 Rebar | 24 | 2.25 | 54.00 | | 3/4" Galvanized Steel Telltale Pipe | 10 | 0.33 | 3.33 | | No. 5 Spiral Stiffeners | 2 | 0.31 | 0.61 | | Permanent Casing (1/2" thick, 85" ID) | 1 | 134.30 | 134.30 | | | | | Area of Steel = 192.247 | ## **PVC and Hose** | Element | Quantity | X-Sectional Area
(in2) | Total Area
(in2) | |--|----------|---------------------------|----------------------| | No. 6 (0.69 O.D.) Hydraulic Hose | 4 | 0.442 | 1.77 | | 2.049" I.D. 2.375"O.D. Schedule 40 PVC Pipes | 6 | 4.431 | 26.59 | | | | | Area of Pipe = 28.35 | Concrete Modulus 3600 ksi Steel Modulus 29000 ksi | Elevation | (ft) | Diameter | (inches) | Gross X-Sectional
Area (in2) | Area of Steel (in2) | Area Pipe (in | 2) | Area of Concrete (in2) | Shaft Modulus (ksi) | Notes | |-----------|-------|----------|----------|---------------------------------|---------------------|---------------|-----|------------------------|---------------------|------------------| | | 48.6 | | 86.0 | 5808.80 | 192.25 | 28 | .35 | 5588.20 | 4423.06 | 4PVC pipe, 4hose | | | -20.9 | | 91.5 | 6575.55 | 57.28 | 28 | .35 | 6489.92 | 3805.73 | 4PVC pipe, 4hose | | | -37.5 | | 91.5 | 6575.55 | 55.95 | 27. | .47 | 6492.13 | 3801.07 | 4PVC pipe, 2hose | Figure G.1 Shaft Top VW Strain, Shaft 10 - 1996 Figure G.2 Shaft Middle VW Strain, Shaft 10 - 1996 Figure G.3 Shaft Middle VW Strain, Shaft 10 - 1996 Figure G.4 Shaft TopShear Stress vs. Movement, Shaft 10 - 1996 Figure G.5 Shaft Middle Shear Stress vs. Movement, Shaft 10 - 1996 Figure G.6 Shaft Strain Distribution, Shaft 10 - 1996 Figure G.7 Load Distribution, Shaft 10 - 1996 Figure G.8 Shear Stress Distribution, Shaft 10 - 1996 Figure G.9 Average Compression vs Load, Stage 2 - Shaft 10 - 1996 Figure G.10 Mid Cell Movement, Stage 2 - Shaft 10 - 1996 Figure G.11 Bottom Cell Movement, Stage 2 - Shaft 10 - 1996 ## APPENDIX H TEST SHAFT 10 – ANALYSIS OF 2002 TEST Table H.1 Adjusted Indicator Readings, Shaft 10 - 2002 | | | | | | | To | op of Shaf | t Moveme | nt | | | | | | |----------|----------------|----------|-----------|----------|----------|----------|------------|----------|-----------|-----------|----------|----------|------------|----------| | Load | Elapsed | Mid Cell | Bottom | | Indic | ators | | Sı | rvey Leve | el Readin | gs | C | ompression | on | | Interval | Time
hhmmss | Load | Cell Load | DG -11 | DG -12 | DG -13 | Average | Ruler 1 | Ruler 2 | Ruler 3 | Average | TT-6 | TT-1 | Avg. Rdg | | | 11111111155 | (tons) | (tons) | (inches) | L0 | 0:00:00 | 0.0 | 0.0 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.00 | 0.00 | 0.00 | 0.00 | 0.0000 | 0.0000 | 0.0000 | | L1 | 0:00:30 | 0.0 | 142.0 | 0.0000 | 0.0013 | -0.0001 | 0.0004 | | | | | 0.0000 | 0.0000 | 0.0000 | | L1 | 0:01:00 | 0.0 | 127.0 | -0.0003 | 0.0027 | -0.0007 | 0.0006 | | | | | 0.0000 | 0.0000 | 0.0000 | | L1 | 0:02:00 | 0.0 | 141.4 | -0.0002 | 0.0033 | -0.0007 | 0.0008 | 0.01 | 0.00 | 0.00 | 0.00 | 0.0000 | 0.0000 | 0.0000 | | L1 | 0:04:00 | 0.0 | 147.6 | 0.0008 | 0.0019 | 0.0003 | 0.0010 | 0.01 | 0.00 | 0.00 | 0.00 | 0.0000 | 0.0000 | 0.0000 | | U1 | 0:00:30 | 0.0 | 0.0 | -0.0001 | 0.0010 | 0.0003 | 0.0004 | | | | | 0.0000 | 0.0000 | 0.0000 | | U1 | 0:03:00 | 0.0 | 0.0 | -0.0009 | 0.0008 | 0.0003 | 0.0001 | | | | | 0.0000 | 0.0000 | 0.0000 | | U1 | 0:05:30 | 0.0 | 0.0 | -0.0016 | 0.0001 | -0.0024 | -0.0013 | | | | | 0.0000 | 0.0000 | 0.0000 | | 2L0 | 0:00:00 | 0.0 | 0.0 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.00 | 0.00 | 0.00 | 0.00 | 0.0000 | 0.0000 | 0.0000 | | 2L1 | 0:00:30 | 133.5 | 0.0 | 0.0022 | 0.0000 | 0.0012 | 0.0011 | | | | | 0.0000 | 0.0000 | 0.0000 | | 2L1 | 0:01:00 | 131.2 | 0.0 | 0.0023 | 0.0002 | 0.0012 | 0.0012 | | | | | 0.0000 | 0.0000 | 0.0000 | | 2L1 | 0:02:00 | 132.1 | 0.0 | 0.0016 | 0.0002 | 0.0015 | 0.0011 | 0.00 | 0.00 | 0.01 | 0.00 | | 0.0000 | 0.0000 | | 2L1 | 0:04:00 | 129.3 | 0.0 | -0.0050 | 0.0036 | -0.0057 | -0.0024 | 0.01 | 0.00 | 0.01 | 0.01 | 0.0000 | 0.0000 | 0.0000 | | 2L2 | 0:00:30 | 281.1 | 0.0 | -0.0017 | 0.0042 | -0.0023 | 0.0001 | | | | | 0.0005 | 0.0005 | 0.0005 | | 2L2 | 0:01:00 | 291.7 | 0.0 | -0.0023 | 0.0033 | -0.0017 | -0.0002 | | | | | 0.0005 | 0.0006 | 0.0006 | | 2L2 | 0:02:00 | 283.7 | 0.0 | -0.0015 | 0.0036 | -0.0016 | 0.0002 | 0.01 | 0.01 | 0.01 | 0.01 | 0.0005 | 0.0006 | 0.0006 | | 2L2 | 0:04:00 | 287.9 | 0.0 | 0.0014 | 0.0017 | 0.0003 | 0.0011 | 0.02 | 0.01 | 0.02 | 0.02 | 0.0006 | 0.0008 | 0.0007 | | 2L3 | 0:00:30 | 440.7 | 0.0 | 0.0471 | 0.0492 | 0.0419 | 0.0461 | | | | | 0.0022 | 0.0026 | 0.0024 | | 2L3 | 0:01:00 | 432.1 | 0.0 | 0.0531 | 0.0549 | 0.0473 | 0.0518 | | | | | 0.0022 | 0.0028 | 0.0025 | | 2L3 | 0:02:00 | 429.2 | 0.0 | 0.0560 | 0.0572 | 0.0496 | 0.0543 | 0.05 | 0.06 | 0.05 | 0.05 | 0.0022 | 0.0028 | 0.0025 | | 2L3 | 0:04:00 | 427.3 | 0.0 | 0.0605 | 0.0691 | 0.0552 | 0.0616 | 0.06 | 0.06 | 0.05 | 0.06 | 0.0022 | 0.0028 | 0.0025 | | 2L4 | 0:00:30 | 478.2 | 0.0 | 0.3772 | 0.3780 | 0.3672 | 0.3741 | | | | | 0.0023 | 0.0035 | 0.0029 | | 2L4
| 0:01:00 | 489.6 | 0.0 | 0.3905 | 0.3934 | 0.3797 | 0.3879 | | | | | 0.0023 | 0.0035 | 0.0029 | | 2L4 | 0:02:00 | 493.1 | 0.0 | 0.4246 | 0.4200 | 0.4133 | 0.4193 | 0.43 | 0.39 | 0.47 | 0.43 | 0.0023 | 0.0035 | 0.0029 | | 2L4 | 0:04:00 | 496.4 | 0.0 | 0.4872 | 0.4791 | 0.4761 | 0.4808 | 0.48 | 0.49 | 0.50 | 0.49 | 0.0023 | 0.0035 | 0.0029 | | 2L5 | 0:00:30 | 539.1 | 0.0 | 0.6462 | 0.6363 | 0.6334 | 0.6386 | | | | | 0.0025 | 0.0035 | 0.0030 | | 2L5 | 0:01:00 | 535.6 | 0.0 | 0.6707 | 0.6601 | 0.6577 | 0.6628 | | | | | 0.0025 | 0.0033 | 0.0029 | | 2L5 | 0:02:00 | 521.6 | 0.0 | 0.6954 | 0.6868 | 0.6824 | 0.6882 | 0.68 | 0.69 | 0.70 | 0.69 | 0.0025 | 0.0033 | 0.0029 | | 2L5 | 0:04:00 | 520.5 | 0.0 | 0.7057 | 0.6964 | 0.6928 | 0.6983 | 0.70 | 0.70 | 0.71 | 0.70 | 0.0025 | 0.0032 | 0.0029 | | 2L6 | 0:00:30 | 563.8 | 0.0 | 0.7377 | 0.7359 | 0.7229 | 0.7322 | | | | | 0.0025 | 0.0031 | 0.0028 | | 2L6 | 0:01:00 | 566.2 | 0.0 | 0.7591 | 0.7543 | 0.7451 | 0.7528 | | | | | 0.0025 | 0.0031 | 0.0028 | | 2L6 | 0:02:00 | 566.7 | 0.0 | 0.7763 | 0.7675 | 0.7632 | 0.7690 | 0.77 | 0.78 | 0.78 | 0.78 | 0.0025 | 0.0031 | 0.0028 | | 2L6 | 0:04:00 | 555.9 | 0.0 | 0.7878 | 0.7788 | 0.7749 | 0.7805 | 0.78 | 0.79 | 0.79 | 0.79 | 0.0025 | 0.0031 | 0.0028 | | 2L7 | 0:00:30 | 591.0 | 0.0 | 0.8273 | 0.8159 | 0.8132 | 0.8188 | | | | | 0.0025 | 0.0030 | 0.0028 | | 2L7 | 0:01:00 | 594.6 | 0.0 | 0.8450 | 0.8330 | 0.8310 | 0.8363 | | | | | 0.0025 | 0.0030 | 0.0028 | | 2L7 | 0:02:00 | 599.4 | 0.0 | 0.8634 | 0.8499 | 0.8495 | 0.8543 | 0.86 | 0.86 | 0.86 | 0.86 | 0.0025 | 0.0030 | 0.0028 | | 2L7 | 0:04:00 | 571.6 | 0.0 | 0.8697 | 0.8566 | 0.8562 | 0.8608 | 0.86 | 0.87 | 0.87 | 0.87 | 0.0025 | 0.0029 | 0.0027 | | 2L8 | 0:00:30 | 620.1 | 0.0 | 0.8853 | 0.8709 | 0.8711 | 0.8758 | | | | | 0.0025 | 0.0029 | 0.0027 | | 2L8 | 0:01:00 | 624.6 | 0.0 | 0.9008 | 0.8861 | 0.8858 | 0.8909 | | | | | 0.0025 | 0.0029 | 0.0027 | | 2L8 | 0:02:00 | 616.0 | 0.0 | 0.9167 | 0.9070 | 0.9019 | 0.9085 | 0.93 | 0.91 | 0.92 | 0.92 | | 0.0029 | 0.0027 | | 2L8 | 0:04:00 | 613.6 | 0.0 | 0.9225 | 0.9129 | 0.9073 | 0.9142 | 0.93 | 0.93 | 0.92 | 0.93 | 0.0025 | 0.0029 | 0.0027 | Table H.1 Adjusted Indicator Readings, Shaft 10 - 2002 | | | | | | ugo, | To | p of Shaf | t Moveme | ent | | | | | | |----------|----------------|----------|-----------|----------|----------|----------|-----------|----------|-----------|-----------|----------|----------|----------|----------| | Load | Elapsed | Mid Cell | Bottom | | Indic | ators | | Sı | ırvey Lev | el Readin | gs | C | ompressi | on | | Interval | Time
hhmmss | Load | Cell Load | DG -11 | DG -12 | DG -13 | Average | Ruler 1 | Ruler 2 | Ruler 3 | Average | TT-6 | TT-1 | Avg. Rdg | | | 11111111133 | (tons) | (tons) | (inches) | 2L9 | 0:00:30 | 641.6 | 0.0 | 0.9335 | 0.9274 | 0.9121 | 0.9243 | | | | | 0.0025 | 0.0029 | 0.0027 | | 2L9 | 0:01:00 | 653.6 | 0.0 | 0.9427 | 0.9398 | 0.9212 | 0.9346 | | | | | 0.0025 | 0.0029 | 0.0027 | | 2L9 | 0:02:00 | 655.3 | 0.0 | 0.9639 | 0.9634 | 0.9455 | 0.9576 | 0.96 | 0.97 | 0.99 | 0.97 | 0.0027 | 0.0029 | 0.0028 | | 2L9 | 0:04:00 | 647.0 | 0.0 | 0.9757 | 0.9781 | 0.9600 | 0.9713 | 0.98 | 0.98 | 0.99 | 0.98 | | 0.0029 | 0.0029 | | 2L10 | 0:00:30 | 661.9 | 0.0 | 0.9869 | 0.9823 | 0.9722 | 0.9805 | | | | | 0.0028 | 0.0029 | 0.0029 | | 2L10 | 0:01:00 | 684.2 | 0.0 | 0.9967 | 0.9897 | 0.9819 | 0.9894 | | | | | 0.0028 | 0.0029 | 0.0029 | | 2L10 | 0:02:00 | 680.3 | 0.0 | 1.0100 | 1.0007 | 0.9944 | 1.0017 | 1.02 | 1.02 | 1.02 | 1.02 | 0.0028 | 0.0029 | 0.0029 | | 2L10 | 0:04:00 | 693.9 | 0.0 | 1.0220 | 1.0172 | 1.0036 | 1.0143 | 1.02 | 1.03 | 1.02 | 1.02 | 0.0028 | 0.0029 | 0.0029 | | 2L11 | 0:00:30 | 776.9 | 0.0 | 1.1163 | 1.1087 | 1.0998 | 1.1083 | | | | | 0.0032 | 0.0029 | 0.0031 | | 2L11 | 0:01:00 | 785.8 | 0.0 | 1.1308 | 1.1235 | 1.1135 | 1.1226 | | | | | 0.0032 | 0.0029 | 0.0031 | | 2L11 | 0:02:00 | 759.6 | 0.0 | 1.1437 | 1.1357 | 1.1257 | 1.1350 | 1.14 | 1.14 | 1.14 | 1.14 | 0.0032 | 0.0029 | 0.0031 | | 2L11 | 0:04:00 | 770.9 | 0.0 | 1.1521 | 1.1419 | 1.1336 | 1.1425 | 1.15 | 1.15 | 1.14 | 1.15 | | 0.0029 | | | 2L12 | 0:00:30 | 867.9 | 0.5 | 1.2098 | 1.1972 | 1.1895 | 1.1988 | | | | | 0.0032 | 0.0029 | 0.0031 | | 2L12 | 0:01:00 | 872.4 | 0.0 | 1.2245 | 1.2134 | 1.2040 | 1.2140 | | | | | 0.0032 | 0.0028 | 0.0030 | | 2L12 | 0:02:00 | 860.5 | 0.0 | 1.2381 | 1.2251 | 1.2174 | 1.2269 | 1.23 | 1.23 | 1.23 | 1.23 | | 0.0028 | 0.0030 | | 2L12 | 0:04:00 | 874.7 | 0.0 | 1.2474 | 1.2351 | 1.2273 | 1.2366 | 1.24 | 1.24 | 1.24 | 1.24 | | 0.0028 | 0.0030 | | 2L13 | 0:00:30 | 1018.0 | 0.0 | 1.3446 | 1.3329 | 1.3228 | 1.3334 | | | | | 0.0032 | 0.0026 | | | 2L13 | 0:01:00 | 1019.0 | 0.0 | 1.3592 | 1.3469 | 1.3375 | 1.3479 | | | | | 0.0032 | 0.0026 | 0.0029 | | 2L13 | 0:02:00 | 1018.4 | 0.0 | 1.3677 | 1.3558 | 1.3461 | 1.3565 | 1.36 | 1.36 | 1.36 | 1.36 | 0.0032 | 0.0025 | 0.0029 | | 2L13 | 0:04:00 | 1017.9 | 0.0 | 1.3689 | 1.3615 | 1.3456 | 1.3587 | 1.36 | 1.37 | 1.36 | 1.36 | | 0.0023 | | | 2L14 | 0:00:30 | 1174.6 | 0.0 | 1.4577 | 1.4444 | 1.4337 | 1.4453 | | | | | 0.0035 | 0.0023 | 0.0029 | | 2L14 | 0:01:00 | 1171.7 | 0.0 | 1.4722 | 1.4580 | 1.4481 | 1.4594 | | | | | 0.0035 | 0.0023 | | | 2L14 | 0:02:00 | 1176.1 | 0.0 | 1.4804 | 1.4652 | 1.4564 | 1.4673 | 1.47 | 1.47 | 1.48 | 1.47 | 0.0035 | 0.0023 | | | 2L14 | 0:04:00 | 1178.4 | 0.0 | 1.4862 | 1.4745 | 1.4621 | 1.4743 | 1.48 | 1.48 | 1.48 | 1.48 | 0.0035 | 0.0023 | 0.0029 | | 2L15 | 0:00:30 | 1320.5 | 0.0 | 1.5551 | 1.5457 | 1.5293 | 1.5434 | | | | | 0.0039 | 0.0021 | 0.0030 | | 2L15 | 0:01:00 | 1332.0 | 0.0 | 1.5691 | 1.5602 | 1.5431 | 1.5575 | | | | | 0.0039 | 0.0021 | 0.0030 | | 2L15 | 0:02:00 | 1329.2 | 0.0 | 1.5812 | 1.5716 | 1.5553 | 1.5694 | 1.57 | 1.58 | 1.58 | 1.58 | 0.0039 | 0.0021 | 0.0030 | | 2L15 | 0:04:00 | 1332.1 | 0.0 | 1.5949 | 1.5829 | 1.5687 | 1.5822 | 1.58 | 1.59 | 1.59 | 1.59 | 0.0040 | 0.0021 | 0.0031 | | 2L16 | 0:00:30 | 1455.0 | 0.0 | 1.6710 | 1.6600 | 1.6438 | 1.6583 | | | | | 0.0041 | 0.0020 | 0.0031 | | 2L16 | 0:01:00 | 1484.0 | 0.0 | 1.6865 | 1.6692 | 1.6582 | 1.6713 | | | | | 0.0041 | 0.0020 | | | 2L16 | 0:02:00 | 1479.7 | 0.0 | 1.7022 | 1.6869 | 1.6743 | 1.6878 | 1.69 | 1.69 | 1.70 | 1.69 | | 0.0019 | | | 2L16 | 0:04:00 | 1482.4 | 0.0 | 1.7161 | 1.6992 | 1.6874 | 1.7009 | 1.70 | 1.70 | 1.70 | 1.70 | 0.0041 | 0.0019 | | | 2L17 | 0:00:30 | 1627.9 | 0.0 | 1.7963 | 1.7833 | 1.7685 | 1.7827 | | | | | 0.0043 | 0.0018 | | | 2L17 | 0:01:00 | 1634.3 | 0.0 | 1.8154 | 1.8015 | 1.7880 | 1.8016 | | | | | 0.0043 | 0.0018 | | | 2L17 | 0:02:00 | 1636.9 | 0.0 | 1.8354 | 1.8252 | 1.8084 | 1.8230 | 1.83 | 1.84 | 1.83 | 1.83 | 0.0044 | 0.0017 | 0.0031 | | 2L17 | 0:04:00 | 1630.2 | 0.0 | 1.8542 | 1.8411 | 1.8291 | 1.8415 | 1.85 | 1.85 | 1.84 | 1.85 | | 0.0017 | 0.0031 | | 2L18 | 0:00:30 | 1776.7 | 0.0 | 1.9860 | 1.9716 | 1.9600 | 1.9725 | | | | | 0.0047 | 0.0013 | | | 2L18 | 0:01:00 | 1771.6 | 0.0 | 1.9996 | 1.9851 | 1.9733 | 1.9860 | | | | | 0.0047 | 0.0013 | | | 2L18 | 0:02:00 | 1782.4 | 0.0 | 2.0210 | 2.0032 | 1.9935 | 2.0059 | | 2.01 | 2.02 | 2.02 | | 0.0013 | | | 2L18 | 0:04:00 | 1778.9 | 0.0 | 2.0408 | 2.0256 | 2.0148 | 2.0271 | 2.04 | 2.03 | 2.03 | 2.03 | 0.0047 | 0.0013 | 0.0030 | Table H.1 Adjusted Indicator Readings, Shaft 10 - 2002 | | | | | | | To | p of Shaf | t Moveme | ent | | | | | | |----------|-----------------|----------|-----------|----------|----------|----------|-----------|----------|-----------|-----------|----------|----------|----------|----------| | Load | Elapsed
Time | Mid Cell | Bottom | | Indic | ators | | Sı | ırvey Lev | el Readin | gs | C | ompressi | on | | Interval | hhmmss | Load | Cell Load | DG -11 | DG -12 | DG -13 | Average | Ruler 1 | Ruler 2 | Ruler 3 | Average | TT-6 | TT-1 | Avg. Rdg | | | 11111111133 | (tons) | (tons) | (inches) | 2L19 | 0:00:30 | 1835.4 | 0.0 | 2.0786 | 2.0600 | 2.0499 | 2.0628 | | , | , | , | 0.0047 | 0.0012 | 0.0030 | | 2L19 | 0:01:00 | 1838.1 | 0.0 | 2.0927 | 2.0749 | 2.0648 | 2.0775 | | | | | 0.0047 | 0.0012 | 0.0030 | | 2L19 | 0:02:00 | 1844.0 | 0.0 | 2.1187 | 2.1011 | 2.0911 | 2.1036 | 2.10 | 2.11 | 2.12 | 2.11 | 0.0048 | 0.0012 | 0.0030 | | 2L19 | 0:04:00 | 1836.5 | 0.0 | 2.1489 | 2.1296 | 2.1201 | 2.1329 | 2.14 | 2.13 | 2.14 | 2.14 | 0.0048 | 0.0012 | 0.0030 | | 2L20 | 0:00:30 | 1897.5 | 0.0 | 2.1704 | 2.1506 | 2.1408 | 2.1539 | | | | | 0.0049 | 0.0011 | 0.0030 | | 2L20 | 0:01:00 | 1903.1 | 0.0 | 2.1930 | 2.1724 | 2.1635 | 2.1763 | | | | | 0.0049 | 0.0011 | 0.0030 | | 2L20 | 0:02:00 | 1915.0 | 0.0 | 2.2348 | 2.2160 | 2.2063 | 2.2190 | 2.23 | 2.24 | 2.24 | 2.24 | 0.0050 | 0.0010 | 0.0030 | | 2L20 | 0:04:00 | 1901.7 | 0.0 | 2.2815 | 2.2615 | 2.2522 | 2.2651 | 2.27 | 2.28 | 2.26 | 2.27 | 0.0050 | 0.0009 | 0.0030 | | 2L21 | 0:00:30 | 1966.2 | 0.3 | 2.3737 | 2.3539 | 2.3446 | 2.3574 | | | | | 0.0054 | 0.0007 | 0.0031 | | 2L21 | 0:01:00 | 1970.0 | 0.4 | 2.3950 | 2.3769 | 2.3659 | 2.3793 | | | | | 0.0054 | 0.0007 | 0.0031 | | 2L21 | 0:02:00 | 1964.6 | 0.6 | 2.4286 | 2.4087 | 2.3980 | 2.4118 | 2.42 | 2.43 | 2.45 | 2.43 | 0.0054 | 0.0007 | 0.0031 | | 2L21 | 0:04:00 | 1970.9 | 0.9 | 2.4788 | 2.4579 | 2.4469 | 2.4612 | 2.48 | 2.47 | 2.48 | 2.48 | 0.0055 | 0.0005 | 0.0030 | | 2L22 | 0:00:30 | 1986.6 | 1.1 | 2.5185 | 2.4967 | 2.4862 | 2.5005 | | | | | 0.0057 | 0.0005 | 0.0031 | | 2L22 | 0:01:00 | 1992.2 | 1.1 | 2.5331 | 2.5121 | 2.5008 | 2.5153 | | | | | 0.0057 | 0.0005 | 0.0031 | | 2L22 | 0:02:00 | 1998.5 | 1.2 | 2.5631 | 2.5432 | 2.5307 | 2.5457 | 2.56 | 2.56 | 2.58 | 2.57 | 0.0057 | 0.0005 | 0.0031 | | 2L22 | 0:04:00 | 1993.2 | 1.7 | 2.6159 | 2.5933 | 2.5819 | 2.5970 | 2.62 | 2.60 | 2.61 | 2.61 | 0.0058 | 0.0004 | 0.0031 | | 2L23 | 0:00:30 | 2027.2 | 2.0 | 2.6655 | 2.6429 | 2.6312 | 2.6465 | | | | | 0.0059 | 0.0003 | 0.0031 | | 2L23 | 0:01:00 | 2024.0 | 2.1 | 2.6855 | 2.6612 | 2.6506 | 2.6658 | | | | | 0.0059 | 0.0003 | 0.0031 | | 2L23 | 0:02:00 | 2031.9 | 2.3 | 2.7169 | 2.6955 | 2.6824 | 2.6983 | 2.71 | 2.71 | 2.72 | 2.71 | 0.0060 | 0.0003 | 0.0032 | | 2L23 | 0:04:00 | 1714.0 | 1.9 | 2.7303 |
2.7086 | 2.6974 | 2.7121 | 2.71 | 2.71 | 2.72 | 2.71 | 0.0060 | 0.0000 | 0.0030 | | 2U1 | 0:00:30 | 1492.2 | 1.6 | 2.7260 | 2.7043 | 2.6934 | 2.7079 | 2.70 | 2.70 | 2.72 | 2.71 | 0.0060 | -0.0004 | 0.0028 | | 2U1 | 0:03:00 | 1280.7 | 1.0 | 2.7195 | 2.6973 | 2.6873 | 2.7014 | 2.69 | 2.69 | 2.70 | 2.69 | 0.0060 | -0.0007 | 0.0027 | | 2U2 | 0:00:30 | 1203.1 | 0.8 | 2.7144 | 2.6931 | 2.6814 | 2.6963 | 2.69 | 2.69 | 2.70 | 2.69 | 0.0060 | -0.0011 | 0.0025 | | 2U2 | 0:03:00 | 1204.8 | 0.5 | 2.7133 | 2.6921 | 2.6805 | 2.6953 | 2.69 | 2.69 | 2.70 | 2.69 | 0.0060 | -0.0011 | 0.0025 | | 2U3 | 0:00:30 | 916.0 | 0.0 | 2.7029 | 2.6821 | 2.6705 | 2.6852 | 2.68 | 2.67 | 2.68 | 2.68 | 0.0060 | -0.0011 | 0.0025 | | 2U3 | 0:03:00 | 887.7 | 0.0 | 2.7014 | 2.6783 | 2.6686 | 2.6828 | 2.68 | 2.67 | 2.68 | 2.68 | 0.0060 | -0.0011 | 0.0025 | | 2U4 | 0:00:30 | 453.8 | 0.0 | 2.7004 | 2.6766 | 2.6684 | 2.6818 | 2.65 | 2.65 | 2.64 | 2.65 | 0.0060 | -0.0017 | 0.0022 | | 2U4 | 0:03:00 | 415.9 | 0.0 | 2.6700 | 2.6450 | 2.6387 | 2.6512 | 2.65 | 2.64 | 2.64 | 2.64 | 0.0057 | -0.0025 | 0.0016 | | 2U5 | 0:00:30 | 0.0 | 0.0 | | 2.5560 | 2.5509 | 2.5629 | 2.54 | 2.54 | 2.53 | 2.54 | 0.0033 | -0.0031 | 0.0001 | | 2U5 | 0:03:00 | 0.0 | 0.0 | | 2.5345 | 2.5306 | 2.5421 | 2.53 | 2.53 | 2.52 | 2.53 | 0.0030 | -0.0031 | 0.0000 | | 2U5 | 0:06:00 | 0.0 | 0.0 | 2.5576 | 2.5307 | 2.5277 | 2.5387 | 2.53 | 2.53 | 2.52 | 2.53 | 0.0029 | -0.0032 | -0.0002 | Table H.1 Adjusted Indicator Readings, Shaft 10 - 2002 | | Flores | - | | | | | | | | | | | | | | | | |-------------------|--------------------|------------------|------------------|------------------|------------------|--------------------|--------------------|----------|--------------------|--------------------|--------------------|--------------------|--------------------|--------------------|--------------------|--------------------|--------------------| | Load | Elapsed
Time | | Top M | id Cell | | | Bottom | Mid Cell | | | Top Bot | tom Cell | | | Bottom B | ottom Cel | l | | Interval | hhmmss | TT-8 | TT-3 | Avg. Rdg | Mvmt. | TT-7 | TT-2 | Avg. Rdg | Mvmt. | TT-10 | TT-5 | Avg. Rdg | Mvmt. | TT-9 | TT-4 | Avg. Rdg | Mvmt. | | | 11111111133 | (inches) | L0 | 0:00:00 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | L1 | 0:00:30 | 0.0000 | 0.0000 | 0.0000 | 0.0004 | 0.0016 | 0.0016 | 0.0016 | 0.0020 | 0.0000 | 0.0009 | 0.0005 | 0.0009 | -0.0156 | -0.0371 | -0.0264 | -0.0260 | | L1 | 0:01:00 | 0.0000 | 0.0000 | 0.0000 | 0.0006 | 0.0047 | 0.0045 | 0.0046 | 0.0052 | 0.0016 | 0.0036 | 0.0026 | 0.0032 | -0.0185 | -0.0427 | -0.0306 | -0.0300 | | L1 | 0:02:00 | 0.0000 | 0.0000 | 0.0000 | 0.0008 | 0.0077 | 0.0080 | | 0.0087 | 0.0046 | 0.0071 | 0.0059 | 0.0067 | -0.0212 | -0.0495 | -0.0354 | -0.0346 | | L1 | 0:04:00 | 0.0000 | 0.0000 | 0.0000 | 0.0010 | 0.0095 | 0.0096 | | 0.0106 | 0.0059 | 0.0086 | 0.0073 | 0.0083 | -0.0230 | -0.0535 | -0.0383 | -0.0373 | | U1 | 0:00:30 | 0.0000 | 0.0000 | 0.0000 | 0.0004 | 0.0097 | 0.0094 | 0.0096 | 0.0100 | 0.0071 | 0.0097 | 0.0084 | 0.0088 | -0.0191 | -0.0512 | -0.0352 | -0.0348 | | U1 | 0:03:00 | 0.0000 | 0.0000 | 0.0000 | 0.0001 | 0.0081 | 0.0080 | | 0.0081 | 0.0070 | 0.0090 | 0.0080 | 0.0081 | -0.0165 | -0.0455 | -0.0310 | -0.0309 | | U1 | 0:05:30 | 0.0000 | 0.0000 | 0.0000 | -0.0013 | 0.0081 | 0.0080 | 0.0081 | 0.0068 | 0.0070 | 0.0090 | 0.0080 | 0.0067 | -0.0160 | -0.0449 | -0.0305 | -0.0318 | | 2L0 | 0:00:00 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | 2L1 | 0:00:30 | 0.0000 | 0.0000 | 0.0000 | 0.0011 | -0.0145 | -0.0152 | | -0.0137 | -0.0089 | -0.0120 | -0.0105 | -0.0093 | -0.0003 | 0.0006 | 0.0002 | 0.0013 | | 2L1 | 0:01:00 | 0.0000 | 0.0000 | 0.0000 | 0.0012 | -0.0150 | -0.0159 | | -0.0142 | -0.0091 | -0.0126 | -0.0109 | -0.0096 | -0.0004 | 0.0006 | 0.0001 | 0.0013 | | 2L1 | 0:02:00 | 0.0000 | 0.0000 | 0.0000 | 0.0011 | -0.0156 | -0.0164 | | -0.0149 | -0.0100 | -0.0130 | -0.0115 | -0.0104 | -0.0005 | 0.0006 | 0.0000 | 0.0012 | | 2L1 | 0:04:00 | 0.0000 | 0.0000 | 0.0000 | -0.0024 | -0.0161 | -0.0168 | | -0.0188 | -0.0101 | -0.0135 | -0.0118 | -0.0142 | -0.0006 | 0.0006 | 0.0000 | -0.0024 | | 2L2 | 0:00:30 | 0.0000 | 0.0010 | 0.0005 | 0.0006 | -0.0327 | -0.0351 | -0.0339 | -0.0338 | -0.0277 | -0.0311 | -0.0294 | -0.0293 | -0.0085 | -0.0048 | -0.0067 | -0.0066 | | 2L2 | 0:01:00 | 0.0000 | 0.0010 | 0.0005 | 0.0003 | -0.0336 | -0.0361 | -0.0349 | -0.0351 | -0.0289 | -0.0321 | -0.0305 | -0.0307 | -0.0088 | -0.0049 | -0.0069 | -0.0071 | | 2L2 | 0:02:00 | 0.0000 | 0.0010 | 0.0005 | 0.0007 | -0.0363 | -0.0388 | | -0.0374 | -0.0315 | -0.0348 | -0.0332 | -0.0330 | -0.0095 | -0.0050 | -0.0073 | -0.0071 | | 2L2 | 0:04:00 | 0.0000 | 0.0011 | 0.0006 | 0.0017 | -0.0382 | -0.0407 | | -0.0383 | -0.0330 | -0.0366 | -0.0348 | -0.0337 | -0.0108 | -0.0053 | -0.0081 | -0.0069 | | 2L3
2L3 | 0:00:30
0:01:00 | 0.0025
0.0026 | 0.0052
0.0053 | 0.0039
0.0040 | 0.0499
0.0557 | -0.0947
-0.1015 | -0.0990
-0.1055 | | -0.0508
-0.0517 | -0.0893
-0.0957 | -0.0943
-0.1009 | -0.0918
-0.0983 | -0.0457
-0.0465 | -0.0604
-0.0661 | -0.0532
-0.0584 | -0.0568
-0.0623 | -0.0107
-0.0105 | | 2L3
2L3 | 0:01:00 | 0.0026 | 0.0053 | 0.0040 | 0.0582 | -0.1013 | -0.1092 | | -0.0517 | -0.0957 | -0.1009 | -0.0963 | -0.0463 | -0.0687 | -0.0564 | -0.0623 | -0.0103 | | 2L3
2L3 | 0:02:00 | 0.0026 | 0.0053 | 0.0040 | 0.0562 | -0.1048 | -0.1092 | -0.1070 | -0.0527
-0.0505 | -0.0992 | -0.1030 | -0.1021 | -0.0476 | -0.0087 | -0.0612 | -0.0691 | -0.0107 | | 2L3
2L4 | 0:04:00 | 0.0028 | 0.0054 | 0.0040 | 0.3793 | -0.1100 | -0.1141 | | -0.0586 | -0.1030 | -0.4336 | -0.1077 | -0.0540 | -0.3901 | -0.3840 | -0.3871 | -0.0073 | | 2L4
2L4 | 0:00:30 | 0.0048 | 0.0055 | 0.0052 | 0.3793 | -0.4293 | -0.4504 | | -0.0580 | -0.4227 | -0.4336 | -0.4262 | -0.0545 | -0.3901 | -0.3987 | -0.3071 | -0.0129 | | 2L4
2L4 | 0:01:00 | 0.0048 | 0.0055 | 0.0052 | 0.3930 | -0.4761 | -0.4823 | | -0.0599 | -0.4698 | -0.4794 | -0.4746 | -0.0543 | -0.4372 | -0.4314 | -0.4343 | -0.0150 | | 2L4
2L4 | 0:02:00 | 0.0048 | 0.0055 | 0.0052 | 0.4243 | -0.5379 | -0.4023 | | -0.0605 | -0.5323 | -0.5402 | | -0.0554 | -0.4992 | -0.4935 | -0.4964 | -0.0156 | | 2L5 | 0:00:30 | 0.0055 | 0.0051 | 0.0053 | 0.6439 | -0.6961 | -0.7050 | | -0.0619 | -0.6912 | -0.6985 | -0.6949 | -0.0562 | -0.6577 | -0.6519 | -0.6548 | -0.0162 | | 2L5 | 0:01:00 | 0.0055 | 0.0051 | 0.0053 | 0.6681 | -0.7212 | -0.7295 | | -0.0625 | -0.7160 | -0.7229 | -0.7195 | -0.0566 | -0.6825 | -0.6763 | -0.6794 | -0.0166 | | 2L5 | 0:02:00 | 0.0055 | 0.0051 | 0.0053 | 0.6935 | -0.7466 | -0.7548 | | -0.0625 | -0.7414 | -0.7479 | -0.7447 | -0.0565 | -0.7077 | -0.7014 | -0.7046 | -0.0164 | | 2L5 | 0:04:00 | 0.0055 | 0.0049 | 0.0052 | 0.7035 | -0.7575 | -0.7653 | | -0.0631 | -0.7520 | -0.7578 | -0.7549 | -0.0566 | -0.7182 | -0.7118 | -0.7150 | -0.0167 | | 2L6 | 0:00:30 | 0.0056 | 0.0048 | 0.0052 | 0.7374 | -0.7980 | -0.8066 | | -0.0701 | -0.7931 | -0.7985 | -0.7958 | -0.0636 | -0.7585 | -0.7520 | -0.7553 | -0.0231 | | 2L6 | 0:01:00 | 0.0056 | 0.0048 | 0.0052 | 0.7580 | -0.8182 | -0.8266 | | -0.0696 | -0.8132 | -0.8184 | -0.8158 | -0.0630 | -0.7785 | -0.7719 | -0.7752 | -0.0224 | | 2L6 | 0:02:00 | 0.0056 | 0.0048 | 0.0052 | 0.7742 | -0.8341 | -0.8428 | | -0.0694 | -0.8294 | -0.8342 | | -0.0628 | -0.7946 | -0.7879 | -0.7913 | -0.0223 | | 2L6 | 0:04:00 | 0.0056 | 0.0048 | 0.0052 | 0.7857 | -0.8446 | -0.8533 | | -0.0685 | -0.8400 | -0.8444 | -0.8422 | -0.0617 | -0.8049 | -0.7982 | -0.8016 | -0.0211 | | 2L7 | 0:00:30 | 0.0060 | 0.0048 | 0.0054 | 0.8242 | -0.8836 | -0.8925 | -0.8881 | -0.0692 | -0.8794 | -0.8836 | -0.8815 | -0.0627 | -0.8438 | -0.8370 | -0.8404 | -0.0216 | | 2L7 | 0:01:00 | 0.0060 | 0.0048 | 0.0054 | 0.8417 | -0.9012 | -0.9094 | | -0.0690 | -0.8971 | -0.9017 | -0.8994 | -0.0631 | -0.8617 | -0.8547 | -0.8582 | -0.0219 | | 2L7 | 0:02:00 | 0.0060 | 0.0048 | 0.0054 | 0.8597 | -0.9194 | -0.9288 | -0.9241 | -0.0698 | -0.9156 | -0.9197 | -0.9177 | -0.0634 | -0.8799 | -0.8728 | -0.8764 | -0.0221 | | 2L7 | 0:04:00 | 0.0060 | 0.0048 | 0.0054 | 0.8662 | -0.9256 | -0.9350 | -0.9303 | -0.0695 | -0.9215 | -0.9254 | -0.9235 | -0.0626 | -0.8862 | -0.8788 | -0.8825 | -0.0217 | | 2L8 | 0:00:30 | 0.0060 | 0.0048 | 0.0054 | 0.8812 | -0.9435 | -0.9533 | -0.9484 | -0.0726 | -0.9400 | -0.9435 | -0.9418 | -0.0660 | -0.9035 | -0.8967 | -0.9001 | -0.0243 | | 2L8 | 0:01:00 | 0.0060 | 0.0048 | 0.0054 | 0.8963 | -0.9599 | -0.9694 | -0.9647 | -0.0738 | -0.9562 | -0.9598 | -0.9580 | -0.0671 | -0.9195 | -0.9127 | -0.9161 | -0.0252 | | 2L8 | 0:02:00 | 0.0060 | 0.0048 | 0.0054 | 0.9139 | -0.9802 | -0.9898 | -0.9850 | -0.0765 | -0.9763 | -0.9800 | -0.9782 | -0.0696 | -0.9395 | -0.9325 | -0.9360 | -0.0275 | | 2L8 | 0:04:00 | 0.0060 | 0.0048 | 0.0054 | 0.9196 | -0.9871 | -0.9966 | -0.9919 | -0.0776 | -0.9833 | -0.9866 | -0.9850 | -0.0707 | -0.9463 | -0.9395 | -0.9429 | -0.0287 | Table H.1 Adjusted Indicator Readings, Shaft 10 - 2002 | | Elapsed | | | | , | | | | | | | | | | | | | |----------|---------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|-----------|----------| | Load | Time | | Тор М | id Cell | | | Bottom | Mid Cell | | | Top Bot | tom Cell | | l | Bottom B | ottom Cel | I | | Interval | hhmmss | TT-8 | TT-3 | Avg. Rdg | Mvmt. | TT-7 | TT-2 | Avg. Rdg | Mvmt. | TT-10 | TT-5 | Avg. Rdg | Mvmt. | TT-9 | TT-4 | Avg. Rdg | Mvmt. | | | | (inches) | 2L9 | 0:00:30 | 0.0060 | 0.0048 | 0.0054 | 0.9297 | -1.0011 | -1.0106 | -1.0059 | -0.0815 | -0.9973 | -1.0006 | -0.9990 | -0.0746 | -0.9600 | -0.9526 | | -0.0320 | | 2L9 | 0:01:00 | 0.0060 | 0.0048 | 0.0054 | 0.9400 | -1.0112 | -1.0208 | -1.0160 | -0.0814 | -1.0076 | -1.0107 | -1.0092 | -0.0746 | -0.9702 |
-0.9626 | -0.9664 | -0.0318 | | 2L9 | 0:02:00 | 0.0060 | 0.0048 | 0.0054 | 0.9630 | -1.0329 | -1.0430 | -1.0380 | -0.0804 | -1.0294 | -1.0326 | -1.0310 | -0.0734 | -0.9918 | -0.9843 | -0.9881 | -0.0305 | | 2L9 | 0:04:00 | 0.0060 | 0.0048 | 0.0054 | 0.9767 | -1.0485 | -1.0580 | -1.0533 | -0.0820 | -1.0451 | -1.0479 | -1.0465 | -0.0752 | -1.0069 | -0.9996 | | -0.0320 | | 2L10 | 0:00:30 | 0.0060 | 0.0048 | 0.0054 | 0.9859 | -1.0587 | -1.0671 | -1.0629 | -0.0824 | -1.0558 | -1.0581 | -1.0570 | -0.0765 | -1.0169 | -1.0096 | | -0.0328 | | 2L10 | 0:01:00 | 0.0060 | 0.0048 | 0.0054 | 0.9948 | -1.0672 | -1.0747 | -1.0710 | -0.0815 | -1.0645 | -1.0666 | -1.0656 | -0.0761 | -1.0254 | -1.0179 | -1.0217 | -0.0322 | | 2L10 | 0:02:00 | 0.0060 | 0.0048 | 0.0054 | 1.0071 | -1.0788 | -1.0874 | -1.0831 | -0.0814 | -1.0761 | -1.0785 | -1.0773 | -0.0756 | -1.0371 | -1.0296 | -1.0334 | -0.0317 | | 2L10 | 0:04:00 | 0.0060 | 0.0048 | 0.0054 | 1.0197 | -1.0935 | -1.1014 | -1.0975 | -0.0832 | -1.0910 | -1.0930 | -1.0920 | -0.0777 | -1.0515 | -1.0439 | -1.0477 | -0.0334 | | 2L11 | 0:00:30 | 0.0069 | 0.0048 | 0.0059 | 1.1141 | -1.1917 | -1.2021 | -1.1969 | -0.0886 | -1.1894 | -1.1913 | -1.1904 | -0.0821 | -1.1480 | -1.1401 | -1.1441 | -0.0358 | | 2L11 | 0:01:00 | 0.0069 | 0.0048 | 0.0059 | 1.1285 | -1.2048 | -1.2157 | -1.2103 | -0.0876 | -1.2028 | -1.2046 | -1.2037 | -0.0811 | -1.1612 | -1.1533 | -1.1573 | -0.0346 | | 2L11 | 0:02:00 | 0.0069 | 0.0048 | 0.0059 | 1.1409 | -1.2158 | -1.2267 | -1.2213 | -0.0862 | -1.2136 | -1.2151 | -1.2144 | -0.0793 | -1.1722 | -1.1640 | -1.1681 | -0.0331 | | 2L11 | 0:04:00 | 0.0069 | 0.0048 | 0.0059 | 1.1484 | -1.2224 | -1.2334 | -1.2279 | -0.0854 | -1.2206 | -1.2214 | -1.2210 | -0.0785 | -1.1784 | -1.1701 | -1.1743 | -0.0317 | | 2L12 | 0:00:30 | 0.0074 | 0.0048 | 0.0061 | 1.2049 | -1.2827 | -1.2935 | -1.2881 | -0.0893 | -1.2807 | -1.2810 | -1.2809 | -0.0820 | -1.2372 | -1.2286 | | -0.0341 | | 2L12 | 0:01:00 | 0.0074 | 0.0048 | 0.0061 | 1.2201 | -1.2985 | -1.3096 | | -0.0901 | -1.2967 | -1.2972 | -1.2970 | -0.0830 | -1.2528 | -1.2440 | -1.2484 | -0.0344 | | 2L12 | 0:02:00 | 0.0074 | 0.0048 | 0.0061 | 1.2330 | -1.3113 | -1.3226 | -1.3170 | -0.0901 | -1.3097 | -1.3098 | -1.3098 | -0.0829 | -1.2652 | -1.2565 | -1.2609 | -0.0340 | | 2L12 | 0:04:00 | 0.0074 | 0.0048 | 0.0061 | 1.2427 | -1.3217 | -1.3329 | -1.3273 | -0.0907 | -1.3202 | -1.3198 | -1.3200 | -0.0834 | -1.2751 | -1.2662 | | -0.0340 | | 2L13 | 0:00:30 | 0.0081 | 0.0048 | 0.0065 | 1.3399 | -1.4267 | -1.4386 | -1.4327 | -0.0992 | -1.4252 | -1.4250 | -1.4251 | -0.0917 | -1.3772 | -1.3674 | -1.3723 | -0.0389 | | 2L13 | 0:01:00 | 0.0081 | 0.0048 | 0.0065 | 1.3543 | -1.4425 | -1.4544 | -1.4485 | -0.1006 | -1.4411 | -1.4407 | -1.4409 | -0.0930 | -1.3924 | -1.3826 | | -0.0396 | | 2L13 | 0:02:00 | 0.0081 | 0.0048 | 0.0065 | 1.3630 | -1.4527 | -1.4651 | -1.4589 | -0.1024 | -1.4514 | -1.4506 | -1.4510 | -0.0945 | -1.4022 | -1.3923 | -1.3973 | -0.0407 | | 2L13 | 0:04:00 | 0.0081 | 0.0048 | 0.0065 | 1.3651 | -1.4589 | -1.4711 | -1.4650 | -0.1063 | -1.4575 | -1.4559 | -1.4567 | -0.0980 | -1.4080 | -1.3977 | -1.4029 | -0.0442 | | 2L14 | 0:00:30 | 0.0085 | 0.0048 | 0.0067 | 1.4519 | -1.5517 | -1.5644 | -1.5581 | -0.1128 | -1.5510 | -1.5498 | -1.5504 | -0.1051 | -1.4980 | -1.4871 | -1.4926 | -0.0473 | | 2L14 | 0:01:00 | 0.0085 | 0.0048 | 0.0067 | 1.4661 | -1.5671 | -1.5802 | | -0.1142 | -1.5665 | -1.5651 | -1.5658 | -0.1064 | -1.5127 | -1.5019 | -1.5073 | -0.0479 | | 2L14 | 0:02:00 | 0.0086 | 0.0048 | 0.0067 | 1.4740 | -1.5755 | -1.5888 | -1.5822 | -0.1148 | -1.5749 | -1.5731 | -1.5740 | -0.1067 | -1.5209 | -1.5099 | -1.5154 | -0.0481 | | 2L14 | 0:04:00 | 0.0086 | 0.0048 | 0.0067 | 1.4810 | -1.5844 | -1.5977 | -1.5911 | -0.1168 | -1.5840 | -1.5817 | -1.5829 | -0.1086 | -1.5289 | -1.5179 | -1.5234 | -0.0491 | | 2L15 | 0:00:30 | 0.0090 | 0.0048 | 0.0069 | 1.5503 | -1.6643 | -1.6778 | -1.6711 | -0.1277 | -1.6637 | -1.6619 | -1.6628 | -0.1194 | -1.6063 | -1.5943 | -1.6003 | -0.0569 | | 2L15 | 0:01:00 | 0.0090 | 0.0048 | 0.0069 | 1.5644 | -1.6795 | -1.6935 | -1.6865 | -0.1290 | -1.6792 | -1.6769 | -1.6781 | -0.1206 | -1.6209 | -1.6091 | -1.6150 | -0.0575 | | 2L15 | 0:02:00 | 0.0090 | 0.0048 | 0.0069 | 1.5763 | -1.6916 | -1.7056 | -1.6986 | -0.1292 | -1.6917 | -1.6888 | -1.6903 | -0.1209 | -1.6324 | -1.6205 | -1.6265 | -0.0571 | | 2L15 | 0:04:00 | 0.0092 | 0.0048 | 0.0070 | 1.5892 | -1.7029 | -1.7171 | -1.7100 | -0.1278 | -1.7030 | -1.7000 | -1.7015 | -0.1193 | -1.6431 | -1.6311 | -1.6371 | -0.0549 | | 2L16 | 0:00:30 | 0.0097 | 0.0049 | 0.0073 | 1.6656 | -1.7880 | -1.8027 | -1.7954 | -0.1371 | -1.7886 | -1.7853 | -1.7870 | -0.1287 | -1.7252 | -1.7125 | -1.7189 | -0.0606 | | 2L16 | 0:01:00 | 0.0097 | 0.0049 | 0.0073 | 1.6786 | -1.8016 | -1.8163 | -1.8090 | -0.1377 | -1.8021 | -1.7987 | -1.8004 | -0.1291 | -1.7381 | -1.7252 | | -0.0604 | | 2L16 | 0:02:00 | 0.0097 | 0.0049 | 0.0073 | 1.6951 | -1.8183 | -1.8334 | -1.8259 | -0.1381 | -1.8190 | -1.8114 | -1.8152 | -0.1274 | -1.7542 | -1.7412 | -1.7477 | -0.0599 | | 2L16 | 0:04:00 | 0.0097 | 0.0049 | 0.0073 | 1.7082 | -1.8315 | -1.8467 | -1.8391 | -0.1382 | -1.8325 | -1.8233 | -1.8279 | -0.1270 | -1.7667 | -1.7535 | -1.7601 | -0.0592 | | 2L17 | 0:00:30 | 0.0102 | 0.0050 | 0.0076 | 1.7903 | -1.9234 | -1.9383 | -1.9309 | -0.1482 | -1.9243 | -1.9189 | -1.9216 | -0.1389 | -1.8554 | -1.8411 | -1.8483 | -0.0655 | | 2L17 | 0:01:00 | 0.0102 | 0.0050 | 0.0076 | 1.8092 | -1.9446 | -1.9596 | -1.9521 | -0.1505 | | -1.9400 | -1.9428 | -0.1412 | -1.8757 | -1.8616 | | -0.0670 | | 2L17 | 0:02:00 | 0.0102 | 0.0050 | 0.0076 | 1.8306 | -1.9689 | -1.9840 | -1.9765 | -0.1535 | -1.9704 | -1.9642 | -1.9673 | -0.1443 | -1.8990 | -1.8850 | -1.8920 | -0.0690 | | 2L17 | 0:04:00 | 0.0105 | 0.0050 | 0.0078 | 1.8492 | -1.9868 | -2.0028 | -1.9948 | -0.1533 | -1.9892 | -1.9827 | -1.9860 | -0.1445 | -1.9168 | -1.9026 | | -0.0682 | | 2L18 | 0:00:30 | 0.0118 | 0.0050 | 0.0084 | 1.9809 | -2.1325 | -2.1491 | -2.1408 | -0.1683 | -2.1353 | -2.1275 | -2.1314 | -0.1589 | -2.0569 | -2.0430 | -2.0500 | -0.0774 | | 2L18 | 0:01:00 | 0.0118 | 0.0050 | 0.0084 | 1.9944 | -2.1465 | -2.1633 | -2.1549 | -0.1689 | -2.1500 | -2.1417 | -2.1459 | -0.1599 | -2.0707 | -2.0569 | -2.0638 | -0.0778 | | 2L18 | 0:02:00 | 0.0121 | 0.0050 | 0.0086 | 2.0145 | -2.1672 | -2.1839 | -2.1756 | -0.1697 | -2.1707 | -2.1622 | -2.1665 | -0.1606 | -2.0902 | -2.0764 | -2.0833 | -0.0774 | | 2L18 | 0:04:00 | 0.0121 | 0.0050 | 0.0086 | 2.0356 | -2.1920 | -2.2090 | -2.2005 | -0.1734 | -2.1957 | -2.1866 | -2.1912 | -0.1641 | -2.1138 | -2.0999 | -2.1069 | -0.0798 | Table H.1 Adjusted Indicator Readings, Shaft 10 - 2002 | | Floroad | | | | | | | | | | | | | | | | | |----------|-----------------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|-----------|----------| | Load | Elapsed
Time | | Top M | id Cell | | | Bottom | Mid Cell | | | Top Bot | tom Cell | | ı | Bottom B | ottom Cel | | | Interval | hhmmss | TT-8 | TT-3 | Avg. Rdg | Mvmt. | TT-7 | TT-2 | Avg. Rdg | Mvmt. | TT-10 | TT-5 | Avg. Rdg | Mvmt. | TT-9 | TT-4 | Avg. Rdg | Mvmt. | | | 11111111133 | (inches) | 2L19 | 0:00:30 | 0.0128 | 0.0050 | 0.0089 | 2.0717 | -2.2324 | -2.2499 | -2.2412 | -0.1783 | -2.2366 | -2.2274 | -2.2320 | -0.1692 | -2.1526 | -2.1388 | -2.1457 | -0.0829 | | 2L19 | 0:01:00 | 0.0128 | 0.0050 | 0.0089 | 2.0864 | -2.2476 | -2.2655 | -2.2566 | -0.1791 | -2.2523 | -2.2423 | -2.2473 | -0.1698 | -2.1676 | -2.1539 | -2.1608 | -0.0833 | | 2L19 | 0:02:00 | 0.0128 | 0.0050 | 0.0089 | 2.1125 | -2.2753 | -2.2931 | -2.2842 | -0.1806 | -2.2797 | -2.2706 | -2.2752 | -0.1715 | -2.1943 | -2.1807 | -2.1875 | -0.0839 | | 2L19 | 0:04:00 | 0.0129 | 0.0050 | 0.0090 | 2.1418 | -2.3059 | -2.3239 | -2.3149 | -0.1820 | -2.3109 | -2.3014 | -2.3062 | -0.1733 | -2.2239 | -2.2105 | -2.2172 | -0.0843 | | 2L20 | 0:00:30 | 0.0137 | 0.0050 | 0.0094 | 2.1633 | -2.3303 | -2.3485 | -2.3394 | -0.1855 | -2.3343 | -2.3257 | -2.3300 | -0.1761 | -2.2469 | -2.2339 | -2.2404 | -0.0865 | | 2L20 | 0:01:00 | 0.0137 | 0.0050 | 0.0094 | 2.1857 | -2.3541 | -2.3724 | -2.3633 | -0.1870 | -2.3593 | -2.3496 | -2.3545 | -0.1782 | -2.2693 | -2.2571 | -2.2632 | -0.0869 | | 2L20 | 0:02:00 | 0.0137 | 0.0050 | 0.0094 | 2.2284 | -2.4000 | -2.4176 | -2.4088 | -0.1898 | -2.4052 | -2.3952 | -2.4002 | -0.1812 | -2.3133 | -2.3012 | -2.3073 | -0.0882 | | 2L20 | 0:04:00 | 0.0139 | 0.0050 | 0.0095 | 2.2745 | -2.4494 | -2.4679 | -2.4587 | -0.1936 | -2.4549 | -2.4445 | -2.4497 | -0.1846 | -2.3615 | -2.3495 | -2.3555 | -0.0904 | | 2L21 | 0:00:30 | 0.0146 | 0.0050 | 0.0098 | 2.3672 | -2.5495 | -2.5680 | -2.5588 | -0.2014 | -2.5555 | -2.5439 | -2.5497 | -0.1923 | -2.4577 | -2.4463 | -2.4520 | -0.0946 | | 2L21 | 0:01:00 | 0.0146 | 0.0050 | 0.0098 | 2.3891 | -2.5727 | -2.5911 | -2.5819 | -0.2026 | -2.5789 | -2.5672 | -2.5731 | -0.1938 | -2.4805 | -2.4688 | -2.4747 | -0.0954 | | 2L21 | 0:02:00 | 0.0146 | 0.0050 | 0.0098 | 2.4216 | -2.6072 | -2.6260 | -2.6166 | -0.2048 | -2.6138 | -2.6019 | -2.6079 | -0.1961 | -2.5143 | -2.5024 | -2.5084 | -0.0966 | | 2L21 | 0:04:00 | 0.0150 | 0.0050 | 0.0100 | 2.4712 | -2.6593 | -2.6788 | -2.6691 | -0.2079 | -2.6664 | -2.6532 | -2.6598 | -0.1986 | -2.5653 | -2.5535 | -2.5594 | -0.0982 | | 2L22 | 0:00:30 | 0.0154 | 0.0050 | 0.0102 | 2.5107 | -2.7020 | -2.7216 | -2.7118 | -0.2113 | -2.7093 | -2.6960 | -2.7027 | -0.2022 | -2.6062 | -2.5947 | -2.6005 | -0.1000 | | 2L22 | 0:01:00 | 0.0154 | 0.0050 | 0.0102 | 2.5255 | -2.7180 | -2.7374 | -2.7277 | -0.2124 | -2.7252 | -2.7122 | -2.7187 | -0.2034 | -2.6213 | -2.6100 | -2.6157 | -0.1003 | | 2L22 | 0:02:00 | 0.0154 | 0.0050 | 0.0102 | 2.5559 | -2.7492 | -2.7690 | -2.7591 | -0.2134 | -2.7566 | -2.7434 | -2.7500 | -0.2043 | -2.6520 | -2.6405 | -2.6463 | -0.1006 | | 2L22 | 0:04:00 | 0.0156 | 0.0050 | 0.0103 | 2.6073 | -2.8038 | -2.8232 | -2.8135 | -0.2165 | -2.8119 | -2.7978 | -2.8049 | -0.2078 | -2.7051 | -2.6940 | -2.6996 |
-0.1025 | | 2L23 | 0:00:30 | 0.0161 | 0.0050 | 0.0106 | 2.6571 | -2.8561 | -2.8765 | -2.8663 | -0.2198 | -2.8649 | -2.8494 | -2.8572 | -0.2106 | -2.7561 | -2.7452 | -2.7507 | -0.1041 | | 2L23 | 0:01:00 | 0.0161 | 0.0050 | 0.0106 | 2.6763 | -2.8769 | -2.8971 | -2.8870 | -0.2212 | -2.8856 | -2.8702 | -2.8779 | -0.2121 | -2.7757 | -2.7652 | -2.7705 | -0.1047 | | 2L23 | 0:02:00 | 0.0161 | 0.0050 | 0.0106 | 2.7088 | -2.9111 | -2.9312 | -2.9212 | -0.2229 | -2.9202 | -2.9056 | -2.9129 | -0.2146 | -2.8094 | -2.7989 | -2.8042 | -0.1059 | | 2L23 | 0:04:00 | 0.0162 | 0.0047 | 0.0105 | 2.7226 | -2.9242 | -2.9435 | -2.9339 | -0.2218 | -2.9336 | -2.9193 | -2.9265 | -0.2144 | -2.8225 | -2.8119 | -2.8172 | -0.1051 | | 2U1 | 0:00:30 | 0.0162 | 0.0035 | 0.0099 | 2.7178 | -2.9153 | -2.9346 | -2.9250 | -0.2171 | -2.9311 | -2.9150 | -2.9231 | -0.2152 | -2.8214 | -2.8089 | -2.8152 | -0.1073 | | 2U1 | 0:03:00 | 0.0161 | 0.0024 | 0.0093 | 2.7106 | -2.9018 | -2.9211 | -2.9115 | -0.2101 | -2.9188 | -2.9027 | -2.9108 | -0.2094 | -2.8116 | -2.7976 | -2.8046 | -0.1032 | | 2U2 | 0:00:30 | 0.0151 | 0.0017 | 0.0084 | 2.7047 | -2.8923 | -2.9128 | -2.9026 | -0.2063 | -2.9106 | -2.8944 | -2.9025 | -0.2062 | -2.8049 | -2.7908 | -2.7979 | -0.1016 | | 2U2 | 0:03:00 | 0.0151 | 0.0017 | 0.0084 | 2.7037 | -2.8909 | -2.9116 | -2.9013 | -0.2060 | -2.9091 | -2.8933 | -2.9012 | -0.2059 | -2.8038 | -2.7898 | -2.7968 | -0.1015 | | 2U3 | 0:00:30 | 0.0131 | -0.0003 | 0.0064 | 2.6916 | -2.8697 | -2.8916 | -2.8807 | -0.1955 | -2.8894 | -2.8736 | -2.8815 | -0.1963 | -2.7879 | -2.7739 | -2.7809 | -0.0957 | | 2U3 | 0:03:00 | 0.0130 | -0.0004 | 0.0063 | 2.6891 | -2.8649 | -2.8864 | -2.8757 | -0.1929 | -2.8848 | -2.8690 | -2.8769 | -0.1941 | -2.7834 | -2.7694 | -2.7764 | -0.0936 | | 2U4 | 0:00:30 | 0.0129 | -0.0003 | 0.0063 | 2.6881 | -2.8621 | -2.8836 | -2.8729 | -0.1911 | -2.8826 | -2.8666 | -2.8746 | -0.1928 | -2.7812 | -2.7671 | -2.7742 | -0.0923 | | 2U4 | 0:03:00 | 0.0096 | -0.0031 | 0.0033 | 2.6545 | -2.8042 | -2.8273 | -2.8158 | -0.1645 | -2.8273 | -2.8103 | -2.8188 | -0.1676 | -2.7360 | -2.7196 | -2.7278 | -0.0766 | | 2U5 | 0:00:30 | 0.0045 | -0.0067 | -0.0011 | 2.5618 | -2.6777 | -2.6996 | -2.6887 | -0.1257 | -2.7033 | -2.6861 | -2.6947 | -0.1318 | -2.6254 | -2.6076 | -2.6165 | -0.0536 | | 2U5 | 0:03:00 | 0.0042 | -0.0069 | -0.0014 | 2.5407 | -2.6380 | -2.6597 | -2.6489 | -0.1068 | -2.6629 | -2.6502 | -2.6566 | -0.1145 | -2.5973 | -2.5770 | -2.5872 | -0.0451 | | 2U5 | 0:06:00 | 0.0042 | -0.0070 | -0.0014 | 2.5373 | -2.6262 | -2.6479 | -2.6371 | -0.0984 | -2.6510 | -2.6381 | -2.6446 | -0.1059 | -2.5894 | -2.5686 | -2.5790 | -0.0403 | Table H.2 Calculated Strain, Shaft 10 - 2002 | Lood | Elapsed | | | | | | | | Stra | ain Diffe | rence (Δ | ε) μstrai | n | | | | | | | I | |------------------|--------------------|----------|--------------|--------------|--------------|--------------|----------------|------------------|--------------|-----------|----------------|--------------|----------------|--------------|--------------|--------------|--------------|--------------|----------------|--------| | Load
Interval | Time | Gage # | 10628 | 10629 | 10630 | 10631 | 10632 | 10633 | 10634 | 10635 | 10636 | 10637 | 10638 | 10639 | 10640 | 10641 | 10642 | 10643 | 10644 | 10645 | | iiileivai | hhmmss | Elev. ft | +15.00 | +15.00 | +15.00 | -20.00 | -20.00 | -20.00 | -26.00 | -26.00 | -26.00 | -32.00 | -32.00 | -32.00 | -42.00 | -42.00 | -42.00 | -47.50 | -47.50 | -47.50 | | L0 | 0:00:00 | | 5.50 | 3.25 | 1.43 | -1.14 | 38.85 | -15.71 | -1.53 | - | -9.37 | 1.46 | 24.43 | 0.11 | -1.51 | -3.21 | 3.68 | -2.63 | -3.57 | - | | L1 | 0:00:30 | | 5.32 | 3.32 | 1.50 | -1.03 | 39.36 | -14.74 | -1.35 | - | -7.76 | 1.46 | 25.82 | 2.24 | 0.04 | 0.40 | 6.23 | -0.95 | 2.17 | - | | L1 | 0:01:00 | | 5.39 | 3.35 | 1.46 | -1.11 | 39.32 | -14.81 | -1.39 | - | -8.37 | 1.42 | 25.85 | 2.24 | 0.04 | 0.26 | 6.04 | -1.10 | 2.58 | - ! | | L1 | 0:01:30 | | 5.64 | 3.35 | 1.50 | -1.07 | 39.32 | -14.74 | -1.35 | - | -8.29 | 1.06 | 25.78 | 2.35 | 0.11 | 0.55 | 6.19 | -1.06 | 3.28 | - | | L1 | 0:02:00 | | 5.39 | 3.35 | 1.50 | -1.11 | 39.32 | -14.71 | -1.35 | - | -7.65 | 1.02 | 25.64 | 2.46 | 0.00 | 0.73 | 6.26 | -0.91 | 3.72 | - | | L1 | 0:02:30 | | 5.64 | 3.35 | 1.50 | -1.18 | 39.32 | -14.71 | -1.35 | - | -7.62 | 1.06 | 25.60 | 2.46 | 0.04 | 0.66 | 6.19 | -1.02 | 3.50 | - | | L1 | 0:03:00 | | 5.39 | 3.39 | 1.46 | -1.18 | 39.32 | -14.85 | -1.28 | - | -7.87 | 1.50 | 25.64 | 2.39 | -0.04 | 0.55 | 6.12 | -0.99 | 3.68 | - | | L1 | 0:03:30 | | 5.64 | 3.39 | 1.50 | -1.21 | 39.28 | -14.85 | -1.39 | - | -7.87 | 1.39 | 25.60 | 2.35 | -0.22 | 0.11 | 5.97 | -1.02 | 3.46 | - | | L1 | 0:04:00 | | 5.64 | 3.35 | 1.46 | -1.14 | 39.28 | -14.71 | -1.25 | - | -7.69 | 1.02 | 25.57 | 2.39 | 0.00 | 0.58 | 6.08 | -1.06 | 3.79 | - | | L1 | 0:04:30 | | 5.39 | 3.35 | 1.46 | -1.07 | 39.32 | -14.85 | -1.39 | - | -8.22 | 1.02 | 25.78 | 2.43 | -0.11 | 0.66 | 6.15 | -1.13 | 3.79 | - | | L1 | 0:05:00 | | 5.68 | 3.35 | 1.50 | -1.11 | 39.32 | -14.85 | -1.39 | - | -8.37 | 1.06 | 25.60 | 2.43 | -0.11 | 0.66 | 6.12 | -1.13 | 3.57 | - | | L1 | 0:05:30 | | 5.68 | 3.35 | 1.50 | -1.07 | 39.28 | -14.78 | -1.28 | - | -8.29 | 1.53 | 25.53 | 2.35 | -0.11 | 0.47 | 6.01 | -1.13 | 3.65 | - | | U1 | 0:00:30 | | 5.21 | 3.21 | 1.39 | -1.39 | 38.78 | -15.71 | -1.92 | - | -9.37 | 0.95 | 23.82 | 0.04 | -1.11 | -4.74 | 2.51 | -2.23 | -3.09 | - | | U1 | 0:01:00 | | 5.17 | 3.21 | 1.43 | -1.28 | 38.71 | -15.74 | -1.89 | - | -9.51 | 0.58 | 23.68 | -0.26 | -1.15 | -4.60 | 2.33 | -2.27 | -3.61 | - | | U1 | 0:01:30 | | 5.46 | 3.18 | 1.36 | -1.32 | 38.68 | -15.74 | -1.82 | - | -9.58 | 1.02 | 23.64 | -0.29 | -1.15 | -5.22 | 2.26 | -2.34 | -3.76 | - | | U1 | 0:02:00 | | 5.14 | 3.21 | 1.36 | -1.36 | 38.64 | -15.85 | -1.85 | - | -9.62 | 0.62 | 23.53 | -0.40 | -1.18 | -5.04 | 2.22 | -2.30 | -3.83 | - | | U1 | 0:02:30 | | 5.17 | 3.21 | 1.36 | -1.32 | 38.68 | -15.78 | -1.89 | - | -9.98 | 0.58 | 23.57 | -0.44 | -1.18 | -4.93 | 2.18 | -2.34 | -3.87 | - | | U1 | 0:03:00 | | 5.17 | 3.18 | 1.36 | -1.32 | 38.68 | -15.85 | -1.89 | - | -9.62 | 0.62 | 23.50 | -0.33 | -1.22 | -5.29 | 2.18 | -2.34 | -4.23 | - | | U1 | 0:03:30 | | 5.21 | 3.21 | 1.43 | -1.32 | 38.75 | -15.89 | -1.82 | - | -9.98 | 1.06 | 23.57 | -0.37 | -1.22 | -5.33 | 2.18 | -2.34 | -3.94 | - | | U1 | 0:04:00 | | 5.17 | 3.21 | 1.36 | -1.46 | 38.68 | -15.78 | -1.85 | - | -10.01 | 0.95 | 23.46 | -0.37 | -1.22 | -5.33 | 2.18 | -2.38 | -3.94 | - | | U1 | 0:04:30 | | 5.46 | 3.18 | 1.36 | -1.36 | 38.64 | -15.74 | -1.89 | - | -9.65 | 0.66 | 23.50 | -0.37 | -1.22 | -5.33 | 2.18 | -2.34 | -3.98 | - | | U1 | 0:05:00 | | 5.17 | 3.21 | 1.36 | -1.32 | 38.68 | -15.74 | -1.89 | - | -9.69 | 0.62 | 23.50 | -0.40 | -1.18 | -4.85 | 2.18 | -2.34 | -3.94 | - | | U1 | 0:05:30 | | 5.21 | 3.18 | 1.36 | -1.36 | 38.68 | -15.78 | -1.89 | - | -9.69 | 0.88 | 23.50 | -0.40 | -1.18 | -4.96 | 2.18 | -2.34 | -3.98 | - | | 2L0 | 0:00:00 | | 5.21 | 3.21 | 1.36 | -1.32 | 38.64 | -15.82 | -1.89 | - | -9.65 | 1.13 | 23.50 | -0.40 | -1.18 | -5.33 | 2.18 | -2.38 | -3.98 | - | | 2L1 | 0:00:30 | | 5.61 | 3.60 | 1.68 | 0.89 | 39.50 | -14.21 | 3.46 | - | -7.15 | 9.42 | 24.93 | 2.87 | 4.34 | 4.74 | 9.50 | 1.86 | -0.55 | - | | 2L1 | 0:01:00 | | 5.86 | 3.64 | 1.68 | 0.86 | 39.50 | -14.24 | 3.35 | - | -7.26 | 9.38 | 24.85 | 2.83 | 4.31 | 4.85 | 9.39 | 1.79 | -0.85 | - | | 2L1 | 0:01:30 | | 5.57 | 3.64 | 1.75 | 0.82 | 39.50 | -14.10 | 3.28 | - | -7.51 | 9.38 | 24.85 | 2.72 | 4.27 | 4.67 | 9.43 | 1.79 | -0.81 | - | | 2L1
2L1 | 0:02:00
0:02:30 | | 5.82 | 3.64
3.60 | 1.72
1.72 | 0.82 | 39.50
39.50 | -14.10
-14.24 | 3.17
3.14 | - | -7.22
-7.19 | 7.96 | 24.85
24.85 | 2.79
2.87 | 4.31 | 4.74 | 9.43 | 1.79
1.75 | -0.92
-0.99 | - | | 2L1
2L1 | 0:02:30 | | 5.82 | | 1.72 | 0.86 | 39.50 | | 3.14 | - | -7.19 | 7.96 | | 2.76 | 4.24
4.24 | 4.67 | 9.43 | 1.75 | -0.99 | - | | 2L1
2L1 | 0:03:00 | | 5.57
5.53 | 3.64
3.68 | 1.72 | 0.82
0.82 | 39.50 | -14.10
-14.24 | 3.14 | - | -7.54 | 7.96
9.24 | 24.96
24.85 | 2.76 | 4.24 | 4.49
4.56 | 9.43
9.36 | 1.73 | -1.03 | - | | 2L1 | 0:03:30 | | 5.82 | 3.64 | 1.75 | 0.82 | 39.50 | -14.24 | 3.10 | - | -7.34
-7.87 | 7.96 | 24.85 | 2.70 | 4.24 | 5.07 | 9.39 | 1.72 | -1.03 | - | | 2L1 | 0:04:30 | | 5.82 | 3.64 | 1.68 | 0.83 | 39.50 | -14.13 | 3.17 | - | -7.26 | 7.92 | 24.85 | 2.72 | 4.20 | 4.53 | 9.39 | 1.68 | -1.10 | _ [| | 2L1 | 0:04:30 | | 5.57 | 3.64 | 1.68 | 0.82 | 39.50 | -14.13 | 3.17 | - | -7.20
-7.47 | 9.46 | 24.85 | 2.72 | 4.20 | 4.56 | 9.39 | 1.68 | -1.10 | | | 2L1 | 0:05:30 | | 5.82 | 3.68 | 1.72 | 0.86 | 39.46 | -14.13 | 3.10 | - | -7.47
-7.26 | 9.31 | 24.85 | 2.79 | 4.13 | 4.60 | 9.39 | 1.68 | -1.14 | - | | 2L1 | 0:06:00 | | 5.82 | 3.64 | 1.72 | 0.86 | 39.50 | -14.13 | 3.24 | - | -7.20
-8.04 | 7.96 | 24.85 | 2.72 | 4.13 | 4.60 | 9.36 | 1.64 | -1.14 | _ [| | 2L1 | 0:06:30 | | 5.82 | 3.64 | 1.72 | 0.90 | 39.50 | -14.20 | 3.28 | - | -8.04
-7.87 | 7.90 | 24.85 | 2.72 | 4.16 | 4.45 | 9.36 | 1.64 | -1.16 | - | | 2L1 | 0:07:00 | | 5.82 | 3.68 | 1.86 | 1.14 | 39.50 | -14.10 | 3.24 | - | -7.51 | 9.20 | 24.93 | 2.76 | 4.10 | 4.56 | 8.96 | 1.64 | -1.14 | - | | 2L2 | 0:00:30 | | 6.43 | 4.53 | 2.39 | 5.42 | 41.18 | -11.02 | 11.08 | _ | -3.25 | 18.91 | 26.43 | 8.05 | 7.90 | 13.76 | 14.96 | 5.78 | 3.02 | _ | | 2L2
2L2 | 0:00:30 | | 6.43 | 4.50 | 2.39 | 4.92 | 41.18 | -11.16 | 10.44 | - | -3.25 | 17.20 | 26.50 | 8.27 | 8.00 | 14.12 | 15.33 | 6.10 | 4.01 | - | | 2L2 | 0:01:30 | | 6.50 | 4.60 | 2.47 | 5.24 | 41.33 | | | _ | -3.15 | 17.53 | 26.57 | 8.31 | 7.97 | 14.01 | 15.22 | 5.96 | 3.42 | _ | | | 0.01.00 | Ī | 0.50 | 4.00 | 2.41 | 5.24 | T1.55 | 10.04 | 11.01 | - | -3.13 | 17.55 | 20.07 | 0.01 | 1.51 | 17.01 | 10.22 | 5.50 | 5.42 | - | Table H.2 Calculated Strain, Shaft 10 - 2002 | Load | Elapsed | | | | | | | | Stra | in Diffe | rence (Δ | ε) μstrai | n | | | | | | | | |-------------------|--------------------|----------|--------------|----------------
--------------|----------------|----------------|--------------|----------------|----------|---------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|--------------|--------| | Interval | Time | Gage # | 10628 | 10629 | 10630 | 10631 | 10632 | 10633 | 10634 | 10635 | 10636 | 10637 | 10638 | 10639 | 10640 | 10641 | 10642 | 10643 | 10644 | 10645 | | iiiteivai | hhmmss | Elev. ft | +15.00 | +15.00 | +15.00 | -20.00 | -20.00 | -20.00 | -26.00 | -26.00 | -26.00 | -32.00 | -32.00 | -32.00 | -42.00 | -42.00 | -42.00 | -47.50 | -47.50 | -47.50 | | 2L2 | 0:02:00 | | 6.43 | 4.60 | 2.47 | 5.21 | 41.29 | -10.91 | 10.87 | - | -3.61 | 17.34 | 26.35 | 8.20 | 7.90 | 13.68 | 15.11 | 5.85 | 3.02 | - | | 2L2 | 0:02:30 | | 6.50 | 4.57 | 2.47 | 5.14 | 41.33 | -10.88 | 11.12 | - | -3.65 | 19.21 | 26.57 | 8.38 | 8.04 | 14.09 | 15.25 | 5.99 | 3.35 | - | | 2L2 | 0:03:00 | | 6.79 | 4.64 | 2.54 | 5.35 | 41.40 | -10.70 | 11.51 | - | -2.93 | 17.86 | 26.75 | 8.53 | 8.11 | 13.90 | 15.40 | 6.10 | 3.31 | - | | 2L2 | 0:03:30 | | 6.54 | 4.64 | 2.50 | 5.67 | 41.68 | -10.73 | 11.12 | - | -3.47 | 17.64 | 26.46 | 8.38 | 8.04 | 14.12 | 15.33 | 5.99 | 3.20 | - | | 2L2 | 0:04:00 | | 6.54 | 4.60 | 2.50 | 5.49 | 41.43 | -10.77 | 11.37 | - | -3.58 | 19.32 | 26.64 | 8.34 | 8.00 | 14.01 | 15.29 | 6.07 | 3.09 | - | | 2L2 | 0:04:30 | | 6.54 | 4.64 | 2.47 | 5.49 | 41.47 | -10.56 | 11.47 | - | -3.47 | 19.65 | 26.60 | 8.60 | 8.11 | 14.12 | 15.44 | 5.81 | 3.20 | - | | 2L3 | 0:00:30 | | 8.73 | 9.06 | 4.68 | 13.13 | 46.70 | -3.33 | 20.17 | - | 4.04 | 27.86 | 32.46 | 16.72 | 13.42 | 20.69 | 20.79 | 11.62 | 6.52 | - | | 2L3 | 0:01:00 | | 8.44 | 9.24 | 4.68 | 12.91 | 46.16 | -3.15 | 19.63 | - | 4.00 | 27.50 | 32.10 | 16.50 | 13.32 | 20.40 | 20.61 | 11.48 | 6.15 | - | | 2L3 | 0:01:30 | | 8.52 | 9.38 | 5.00 | 12.70 | 46.30 | -2.97 | 19.78 | - | 4.18 | 27.39 | 32.35 | 16.65 | 13.35 | 20.47 | 20.57 | 11.51 | 6.08 | - | | 2L3 | 0:02:00 | | 8.44 | 9.28 | 4.65 | 12.38 | 46.77 | -3.18 | 19.31 | - | 4.00 | 27.13 | 32.00 | 16.39 | 13.21 | 20.18 | 20.50 | 11.37 | 5.85 | - | | 2L3 | 0:02:30 | | 8.23 | 9.21 | 4.90 | 12.06 | 46.70 | -3.33 | 19.10 | - | 3.83 | 27.13 | 32.00 | 16.25 | 13.06 | 20.33 | 20.39 | 11.33 | 5.71 | - | | 2L3 | 0:03:00 | | 8.34 | 9.42 | 5.07 | 12.59 | 46.52 | -2.72 | 19.74 | - | 3.47 | 27.68 | 32.43 | 16.83 | 13.42 | 20.47 | 20.64 | 11.59 | 5.89 | - | | 2L3 | 0:03:30 | | 8.23 | 9.35 | 4.93 | 12.38 | 46.98 | -3.01 | 19.38 | - | 4.11 | 27.39 | 32.32 | 16.58 | 13.28 | 20.22 | 20.53 | 11.44 | 5.71 | - | | 2L3 | 0:04:00 | | 8.30 | 9.35 | 4.93 | 12.16 | 46.27 | -3.18 | 19.21 | - | 3.83 | 27.31 | 32.21 | 16.47 | 13.17 | 20.25 | 20.46 | 11.37 | 5.60 | - | | 2L3 | 0:04:30 | | 8.16 | 9.31 | 4.65 | 12.16 | 46.23 | -3.29 | 19.38 | - | 3.93 | 27.35 | 32.00 | 16.36 | 13.14 | 20.00 | 20.39 | 11.11 | 5.52 | - | | 2L3 | 0:05:00 | | 8.26 | 9.42 | 5.00 | 12.27 | 46.52 | -2.90 | 19.63 | - | 4.00 | 27.61 | 32.35 | 16.76 | 13.39 | 20.58 | 20.64 | 11.51 | 5.63 | - | | 2L3 | 0:05:30 | | 8.30 | 9.38 | 4.97 | 12.09 | 46.45 | -2.97 | 19.31 | - | 3.47 | 27.31 | 32.21 | 16.65 | 13.24 | 20.47 | 20.53 | 11.40 | 5.56 | - | | 2L3 | 0:06:00 | | 8.34 | 9.35 | 4.93 | 11.95 | 46.95 | -3.11 | 19.35 | - | 4.11 | 27.64 | 32.25 | 17.02 | 13.46 | 20.58 | 21.01 | 12.06 | 5.56 | - | | 2L4 | 0:00:30 | | 4.71 | 11.60 | 6.43 | 12.98 | 43.98 | 1.68 | 23.55 | - | 8.47 | 30.96 | 30.89 | 21.02 | 14.79 | 23.35 | 21.59 | 12.76 | 6.81 | - | | 2L4 | 0:01:00 | | 4.74 | 11.56 | 6.72 | 12.95 | 43.83 | 1.54 | 23.20 | - | 8.97 | 30.67 | 30.93 | 21.35 | 14.86 | 23.50 | 21.77 | 12.90 | 6.92 | - | | 2L4 | 0:01:30 | | 4.64 | 11.53 | 6.47 | 12.66 | 43.69 | 1.57 | 23.27 | - | 8.29 | 31.22 | 30.82 | 21.43 | 14.86 | 23.57 | 21.77 | 12.90 | 6.92 | - | | 2L4 | 0:02:00 | | 4.85 | 11.49 | 6.50 | 12.59 | 43.55 | 1.72 | 23.37 | - | 9.19 | 31.22 | 30.64 | 21.35 | 14.82 | 23.68 | 21.81 | 12.98 | 6.92 | - | | 2L4 | 0:02:30 | | 4.49 | 11.35 | 6.86 | 12.77 | 43.33 | 1.68 | 23.52 | - | 9.40 | 31.00 | 30.46 | 21.46 | 14.82 | 23.68 | 22.13 | 12.94 | 6.74 | - | | 2L4 | 0:03:00 | | 4.49 | 11.28 | 6.90 | 12.77 | 43.15 | 1.72 | 23.69 | - | 9.58 | 30.09 | 30.25 | 21.65 | 14.86 | 23.68 | 21.92 | 12.94 | 6.96 | - | | 2L4 | 0:03:30 | | 4.38 | 11.20 | 6.61 | 12.80 | 42.94 | 1.86 | 23.87 | - | 9.69 | 30.09 | 30.10 | 21.72 | 14.86 | 23.79 | 21.92 | 12.98 | 7.07 | - | | 2L4 | 0:04:00 | | 4.35 | 11.17 | 6.93 | 12.84 | 42.76 | 1.79 | 24.02 | - | 9.76 | 30.09 | 29.85 | 21.87 | 14.89 | 23.94 | 21.99 | 13.01 | 7.11 | - | | 2L4 | 0:04:30 | | 4.42 | 10.81 | 6.43 | 12.34 | 42.36 | 1.29 | 23.27 | - | 8.08 | 30.82 | 29.32 | 20.99 | 14.43 | 23.50 | 21.52 | 12.57 | 6.77 | - | | 2L4 | 0:05:00 | | 4.42 | 10.67 | 6.65 | 12.02 | 42.29 | 1.04 | 22.88 | - | 8.58 | 30.38 | 29.21 | 20.91 | 14.25 | 23.32 | 21.33 | 12.54 | 6.66 | - | | 2L4
2L5 | 0:05:30
0:00:30 | | 4.06 | 10.60
10.85 | 6.29 | 11.63 | 42.26
39.54 | 0.93
2.68 | 22.70
27.22 | - | 7.69
10.94 | 30.38 | 29.14
27.35 | 20.62
23.78 | 14.21
15.36 | 23.25
26.64 | 21.22
23.34 | 12.35 | 6.59
8.39 | - | | 2L5
2L5 | 0:00:30 | | 3.99
3.88 | 10.65 | 6.90
7.15 | 14.48
14.45 | 39.34 | 2.50 | 27.22 | - | 11.37 | 30.38
34.76 | 27.33 | 23.74 | 15.30 | 26.64 | 23.34 | 13.85
13.85 | 8.10 | | | 2L5
2L5 | 0:01:30 | | 3.59 | 10.70 | 6.86 | 14.34 | 39.11 | 2.54 | 27.69 | - | 10.69 | 34.76 | 26.96 | 23.74 | 15.29 | 26.89 | 23.12 | 13.85 | 8.43 | | | 2L5
2L5 | 0:01:30 | | 3.81 | 10.67 | 6.79 | 14.16 | 38.89 | 2.34 | 27.09 | - | 10.69 | 34.76 | 26.64 | 23.34 | 15.00 | 26.09 | 23.12 | 13.49 | 7.84 | | | 2L5
2L5 | 0:02:00 | | 3.92 | 10.46 | 7.11 | 14.10 | 39.00 | 2.33 | 27.12 | - | 10.19 | 34.76 | 26.75 | 23.45 | 15.00 | 26.13 | 22.94 | 13.49 | 8.21 | | | 2L5
2L5 | 0:02:30 | | 3.77 | 10.07 | 6.93 | 13.91 | 38.85 | 2.40 | 26.55 | - | 10.48 | 34.58 | 26.53 | 23.43 | 14.93 | 26.27 | 22.64 | 13.41 | 8.03 | | | 2L5
2L5 | 0:03:00 | | 3.77 | 10.31 | 7.00 | 13.95 | 39.18 | 2.40 | 27.29 | - | 10.01 | 34.73 | 26.93 | 23.89 | 15.29 | 26.68 | 23.15 | 13.41 | 7.95 | | | 2L5
2L5 | 0:03:30 | | 3.84 | 10.42 | 6.97 | 13.73 | 39.10 | 2.40 | 26.83 | - | 10.55 | 34.73 | 26.68 | 23.23 | 15.29 | 26.31 | 23.13 | 13.76 | 8.03 | - | | 2L5
2L5 | 0:04:00 | | 3.88 | 10.33 | 6.97 | 13.73 | 39.18 | 2.18 | 27.12 | - | 10.44 | 34.18 | 26.85 | 23.52 | 15.04 | 26.42 | 23.34 | 13.49 | 7.84 | - | | 2L5
2L5 | 0:04:30 | | 3.88 | 10.38 | 6.90 | 13.59 | 39.10 | 2.10 | 26.76 | - | 10.40 | 34.21 | 26.93 | 23.34 | 15.10 | 26.42 | 23.34 | 13.45 | 7.55 | - | | 2L5
2L5 | 0:05:00 | | 3.52 | 10.30 | 6.86 | 13.59 | 39.07 | 2.11 | 26.76 | _ | 10.19 | 34.21 | 26.60 | 23.08 | 14.97 | 26.06 | 23.12 | 13.45 | 7.55 | _ [| | 2L5
2L5 | 0:06:00 | | 3.56 | 10.31 | 6.61 | 13.52 | 39.18 | 2.29 | | - | 10.40 | 34.51 | 26.89 | 23.71 | 15.22 | 26.46 | 23.04 | 13.67 | 7.81 | | | ZLU | 0.00.00 | | 3.30 | 10.33 | 0.01 | 13.59 | 39.10 | 2.29 | 20.97 | - | 10.44 | 34.31 | ∠0.09 | ا ۱.دے | 13.22 | 20.40 | ∠3.04 | 13.07 | 1.01 | - | Table H.2 Calculated Strain, Shaft 10 - 2002 | Lood | Elapsed | | | | | | | | Stra | ain Diffe | rence (Δ | ε) μstrai | n | | | | | | | | |------------|--------------------|----------|--------------|----------------|--------------|----------------|----------------|--------------|----------------|-----------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|--------------|--------| | Load | Time | Gage # | 10628 | 10629 | 10630 | 10631 | 10632 | 10633 | 10634 | 10635 | 10636 | 10637 | 10638 | 10639 | 10640 | 10641 | 10642 | 10643 | 10644 | 10645 | | Interval | hhmmss | Elev. ft | +15.00 | +15.00 | +15.00 | -20.00 | -20.00 | -20.00 | -26.00 | -26.00 | -26.00 | -32.00 | -32.00 | -32.00 | -42.00 | -42.00 | -42.00 | -47.50 | -47.50 | -47.50 | | 2L5 | 0:06:30 | | 3.88 | 10.46 | 6.86 | 13.48 | 39.11 | 2.11 | 26.72 | - | 10.98 | 34.11 | 26.71 | 23.30 | 14.97 | 26.35 | 22.86 | 13.49 | 7.92 | - | | 2L6 | 0:00:30 | | 3.63 | 10.88 | 7.07 | 14.84 | 38.60 | 3.15 | 28.90 | - | 12.05 | 36.26 | 26.53 | 25.10 | 15.94 | 27.95 | 24.17 | 14.62 | 8.87 | - | | 2L6 | 0:01:00 | | 3.52 | 10.85 | 6.72 | 15.09 | 38.17 | 3.08 | 29.36 | - | 12.08 | 36.26 | 26.18 | 25.25 | 15.94 | 28.35 | 24.17 | 14.69 | 8.65 | - | | 2L6 | 0:01:30 | | 3.77 | 10.74 | 7.00 | 15.16 | 37.96 | 3.04 | 29.36 | - | 11.30 | 36.59 | 26.18 | 25.07 | 15.83 | 28.14 | 23.96 | 14.37 | 8.54 | - | | 2L6 | 0:02:00 | | 3.38 | 10.60 | 6.65 | 14.80 | 37.92 | 2.86 | 29.18 | - | 11.76 | 36.59 | 26.10 | 25.36 | 15.94 | 28.10 | 24.25 | 14.62 | 8.65 | - | | 2L6 | 0:02:30 | | 3.67 | 10.53 | 6.82 | 14.48 | 37.71 | 2.65 | 28.68 | - | 11.48 | 36.59 | 25.75 | 24.77 | 15.54 | 27.99 | 23.77 | 14.29 | 8.39 | - | | 2L6 | 0:03:00 | | 3.45 | 10.53 | 6.86 | 14.59 | 37.92 | 2.79 | 29.00 | - | 11.69 | 36.59 | 25.93 | 25.10 | 15.79 | 28.17 | 24.17 | 14.58 | 8.58 | - | | 2L6 | 0:03:30 | | 3.70 | 10.56 | 6.79 | 14.48 | 37.82 | 2.61 | 28.68 | - | 11.51 | 36.00 | 25.78 | 24.77 | 15.58 | 27.92 | 23.96 | 14.33 | 8.69 | - | | 2L6 | 0:04:00 | | 3.45 | 10.56 | 6.82 | 14.55 | 37.89 | 2.72 | 28.86 | - | 12.19 | 36.00 | 25.93 | 25.10 | | 28.03 | 24.03 | 14.47 | 8.47 | - | | 2L6 | 0:04:30 | | 3.70 | 10.42 | 6.47 | 14.20 | 37.82 | 2.58 | 28.50 | - | 11.33 | 36.00 | 25.82 | 24.85 | 15.58 | 28.03 | 24.17 | 14.55 | 8.51 | - | | 2L6 | 0:05:00 | | 3.74 | 10.46 | 6.75 | 14.37 | 37.85 | 2.65 | 28.68 | - | 12.08 | 36.00 | 25.85 | 24.96 | 15.68 | 27.95 | 24.03 | 14.37 | 8.36 | - | | 2L6 | 0:05:30 | | 3.70 | 10.49 | 6.40 | 14.12 | 37.82 | 2.54 | 28.50 | - | 11.37 | 36.11 | 26.14 | 25.18 | 15.76 | 28.17 | 24.03 | 14.47 | 8.76 | - | | 2L7 | 0:00:30 | | 3.41 | 10.85 | 6.50 | 15.52 | 37.03 | 3.47 | 30.39 | - | 13.12 | 37.83 | 25.35 | 26.46 | 16.40 | 29.63 | 24.87 | 15.43 | 9.17 | - | | 2L7 | 0:01:00 | | 3.70 | 10.92 | 6.82 | 15.77 | 36.81 | 3.58 | 30.93 | - | 13.12 | 37.83 | 25.18 | 26.87 | 16.62 | 29.85 | 25.01 | 15.64 | 9.39 | - | | 2L7
 0:01:30 | | 3.59 | 10.74 | 6.40 | 15.59 | 36.49 | 3.36 | 30.71 | - | 12.94 | 37.83 | 25.00 | 26.79 | 16.58 | 30.14 | 25.01 | 15.64 | 9.35 | - | | 2L7 | 0:02:00 | | 3.59 | 10.78 | 6.68 | 15.69 | 36.53 | 3.36 | 30.79 | - | 13.05 | 37.83 | 25.07 | 27.09 | 16.65 | 30.07 | 25.12 | 15.79 | 9.43 | - | | 2L7 | 0:02:30 | | 3.52 | 10.70 | 6.57 | 15.37 | 36.31 | 3.15 | 30.36 | - | 12.84 | 37.94 | 24.78 | 26.57 | 16.40 | 29.52 | 24.94 | 15.39 | 9.20 | - | | 2L7 | 0:03:00 | | 3.16 | 10.49 | 6.15 | 15.16 | 36.20 | 2.93 | 30.04 | - | 12.51 | 37.94
37.94 | 24.64 | 26.32 | 16.19 | 29.49 | 24.65 | 15.17 | 9.02 | - | | 2L7
2L7 | 0:03:30
0:04:00 | | 3.45
3.45 | 10.38
10.35 | 6.43
6.40 | 15.12 | 36.20
36.17 | 2.97
2.79 | 29.86
29.72 | - | 12.62
12.26 | 37.94 | 24.57
24.57 | 26.06
25.99 | 16.04
15.97 | 29.52
29.23 | 24.54 | 15.02
14.95 | 9.28
8.87 | - | | 2L7
2L7 | 0:04:00 | | 3.45 | 10.33 | 6.36 | 15.02
14.80 | 36.24 | 2.79 | 29.72 | - | 12.20 | 37.94 | 24.57 | 25.99 | 15.97 | 29.23 | 24.46
24.54 | 15.02 | 9.35 | - | | 2L7
2L7 | 0:04:30 | | 3.45 | 10.63 | 6.61 | 15.27 | 36.56 | 3.26 | 30.57 | - | 13.19 | 37.17 | 25.00 | 27.05 | 16.55 | 29.19 | 25.27 | 15.64 | 9.54 | - | | 2L7
2L7 | 0:05:30 | | 3.59 | 10.03 | 6.50 | 15.27 | 36.46 | 3.18 | 30.18 | - | 12.48 | 37.17 | 24.82 | 26.65 | 16.37 | 29.63 | 25.27 | 15.39 | 9.39 | _ | | 2L8 | 0:00:30 | | 3.38 | 10.49 | 6.36 | 15.12 | 36.31 | 3.69 | 31.50 | _ | 13.73 | 37.17 | 25.03 | 28.15 | 17.19 | 30.84 | 26.21 | 16.52 | 9.83 | _ | | 2L8 | 0:01:00 | | 3.63 | 10.88 | 6.65 | 16.16 | 35.99 | 3.79 | 31.75 | _ | 14.05 | 37.17 | 24.75 | 28.37 | 17.13 | 31.20 | 26.29 | 16.60 | 10.16 | _ | | 2L8 | 0:01:30 | | 3.56 | 10.81 | 6.61 | 16.37 | 35.74 | 3.79 | 32.07 | _ | 14.05 | 37.17 | 24.53 | 28.56 | _ | 31.38 | 26.50 | 16.49 | 10.10 | _ | | 2L8 | 0:02:00 | | 3.49 | 10.81 | 6.54 | 16.26 | 35.45 | 3.61 | 31.96 | _ | 13.91 | 39.80 | 24.18 | 28.15 | 17.08 | 31.13 | 25.67 | 16.41 | 10.31 | _ | | 2L8 | 0:02:30 | | 3.38 | 10.53 | 6.40 | 15.94 | 35.20 | 3.33 | 31.32 | _ | 13.41 | 39.25 | 23.96 | 27.57 | 16.80 | 31.09 | 25.74 | 16.16 | 9.98 | _ | | 2L8 | 0:03:00 | | 3.49 | 10.74 | 6.50 | 15.94 | 35.49 | 3.51 | 31.71 | _ | 13.66 | 39.34 | 24.21 | 28.04 | 17.08 | 30.91 | 25.67 | 16.38 | 10.05 | _ | | 2L8 | 0:03:30 | | 3.49 | 10.60 | 6.47 | 15.91 | 35.60 | 3.54 | 31.82 | _ | 13.52 | 39.39 | 24.39 | 28.30 | 17.23 | 31.27 | 26.39 | 16.56 | 10.13 | _ | | 2L8 | 0:04:00 | | 3.41 | 10.56 | 6.43 | 15.84 | 35.35 | 3.40 | 31.46 | - | 13.48 | 39.44 | 24.14 | 28.01 | 16.98 | 30.98 | 25.56 | 16.27 | 9.98 | - | | 2L8 | 0:04:30 | | 3.45 | 10.56 | 6.43 | 15.84 | 35.49 | 3.44 | 31.57 | - | 13.59 | 39.36 | 24.21 | 28.15 | 17.05 | 30.87 | 26.18 | 16.34 | 9.98 | - | | 2L8 | 0:05:00 | | 3.41 | 10.49 | 6.40 | 15.66 | 35.42 | 3.33 | 31.25 | - | 13.55 | 39.29 | 24.10 | 27.75 | 16.90 | 30.84 | 25.92 | 16.16 | 9.65 | - | | 2L8 | 0:05:30 | | 3.38 | 10.42 | 6.36 | 15.62 | 35.38 | 3.26 | 31.14 | - | 13.44 | 39.22 | 24.03 | 27.79 | | 30.76 | 25.41 | 16.05 | 9.57 | - | | 2L8 | 0:06:00 | | 3.45 | 10.49 | 6.43 | 15.77 | 35.45 | 3.58 | 31.50 | - | 13.80 | 40.09 | 24.25 | 28.26 | 17.05 | 30.95 | 26.25 | 16.38 | 9.98 | - | | 2L9 | 0:00:30 | | 3.63 | 10.88 | 6.65 | 16.48 | 35.42 | 4.01 | 32.60 | - | 14.84 | 40.97 | 24.39 | 29.11 | 17.77 | 32.00 | 26.47 | 17.14 | 10.42 | - | | 2L9 | 0:01:00 | | 3.59 | 10.88 | 6.65 | 16.66 | 35.27 | 4.19 | 33.17 | - | 14.87 | 41.46 | 24.32 | 29.70 | 17.98 | 32.40 | 26.94 | 17.33 | 10.71 | - | | 2L9 | 0:01:30 | | 3.49 | 10.88 | 6.61 | 16.91 | 34.92 | 4.19 | 33.39 | - | 15.37 | 41.71 | 24.07 | 29.95 | 18.12 | 33.03 | 27.12 | 17.66 | 10.86 | - | | 2L9 | 0:02:00 | | 3.41 | 10.78 | 6.29 | 16.98 | 34.59 | 4.11 | 33.56 | - | 15.02 | 41.83 | 23.85 | 29.95 | 18.09 | 33.06 | 27.67 | 17.62 | 10.86 | - | | 2L9 | 0:02:30 | | 3.38 | 10.85 | 6.50 | 16.91 | 34.52 | 4.04 | 33.35 | - | 14.73 | 41.89 | 23.71 | 30.03 | 18.09 | 32.73 | 27.16 | 17.58 | 10.90 | - | | 2L9 | 0:03:00 | | 3.38 | 10.70 | 6.50 | 16.76 | 34.49 | 4.04 | 33.10 | - | 15.30 | 41.96 | 23.75 | 30.03 | 18.20 | 33.21 | 27.12 | 17.62 | 10.79 | - | Table H.2 Calculated Strain, Shaft 10 - 2002 | Lood | Elapsed | | | | | | | | Stra | ain Diffe | rence (Δ | ε) μstrai | n | | | | | | | | |----------|---------|----------|--------|--------|--------|--------|--------|--------|--------|-----------|----------|-----------|--------|--------|--------|--------|--------|--------|--------|--------| | Load | Time | Gage # | 10628 | 10629 | 10630 | 10631 | 10632 | 10633 | 10634 | 10635 | 10636 | 10637 | 10638 | 10639 | 10640 | 10641 | 10642 | 10643 | 10644 | 10645 | | Interval | hhmmss | Elev. ft | +15.00 | +15.00 | +15.00 | -20.00 | -20.00 | -20.00 | -26.00 | -26.00 | -26.00 | -32.00 | -32.00 | -32.00 | -42.00 | -42.00 | -42.00 | -47.50 | -47.50 | -47.50 | | 2L9 | 0:03:30 | | 3.34 | 10.63 | 6.47 | 16.80 | 34.34 | 4.01 | 33.35 | - | 15.09 | 42.17 | 23.78 | 30.10 | 18.12 | 33.24 | 27.23 | 17.66 | 10.79 | - | | 2L9 | 0:04:00 | | 3.31 | 10.56 | 6.40 | 16.59 | 34.20 | 3.83 | 32.99 | - | 14.59 | 41.90 | 23.39 | 29.62 | 17.73 | 32.77 | 26.72 | 17.33 | 10.64 | - | | 2L9 | 0:04:30 | | 3.31 | 10.53 | 6.40 | 16.66 | 34.31 | 3.94 | 32.99 | - | 14.73 | 41.63 | 23.60 | 29.88 | 18.09 | 33.06 | 27.09 | 17.55 | 10.75 | - | | 2L9 | 0:05:00 | | 3.38 | 10.63 | 6.47 | 16.66 | 34.38 | 3.97 | 33.21 | - | 14.95 | 42.27 | 23.64 | 30.10 | 18.09 | 33.17 | 27.27 | 17.62 | 10.71 | - | | 2L9 | 0:05:30 | | 3.31 | 10.60 | 6.15 | 16.59 | 34.27 | 3.83 | 32.57 | - | 14.73 | 42.59 | 23.53 | 29.73 | 17.80 | 32.84 | 26.83 | 17.36 | 10.68 | - | | 2L10 | 0:00:30 | | 3.41 | 10.74 | 6.22 | 16.91 | 34.34 | 4.15 | 33.56 | - | 15.41 | 42.75 | 23.68 | 30.25 | 18.27 | 33.35 | 27.81 | 17.80 | 10.94 | - | | 2L10 | 0:01:00 | | 3.45 | 10.78 | 6.47 | 17.19 | 34.31 | 4.37 | 34.24 | - | 15.59 | 42.83 | 23.78 | 31.02 | 18.73 | 34.08 | 28.00 | 18.24 | 11.27 | - | | 2L10 | 0:01:30 | | 3.41 | 10.78 | 6.54 | 17.30 | 34.06 | 4.40 | 33.99 | - | 15.73 | 42.87 | 23.57 | 31.06 | 18.81 | 33.97 | 28.40 | 18.31 | 11.41 | - | | 2L10 | 0:02:00 | | 3.31 | 10.70 | 6.47 | 17.16 | 33.84 | 4.26 | 33.67 | - | 14.69 | 42.91 | 23.39 | 30.91 | 18.59 | 34.12 | 28.11 | 18.20 | 11.30 | - | | 2L10 | 0:02:30 | | 3.31 | 10.63 | 6.47 | 17.23 | 33.84 | 4.26 | 33.89 | - | 15.55 | 43.03 | 23.39 | 31.06 | 18.73 | 33.94 | 28.03 | 18.13 | 11.34 | - | | 2L10 | 0:03:00 | | 3.31 | 10.63 | 6.50 | 17.23 | 33.70 | 4.29 | 33.85 | - | 15.66 | 43.16 | 23.35 | 31.09 | 18.81 | 34.38 | 28.36 | 18.35 | 11.41 | - | | 2L10 | 0:03:30 | | 3.31 | 10.70 | 6.50 | 17.26 | 33.73 | 4.29 | 34.03 | - | 15.80 | 43.34 | 23.39 | 31.24 | 18.84 | 34.45 | 28.25 | 18.42 | 11.41 | - | | 2L10 | 0:04:00 | | 3.31 | 10.67 | 6.50 | 17.26 | 33.70 | 4.37 | 34.10 | - | 15.77 | 43.38 | 23.39 | 31.42 | 18.95 | 34.56 | 28.40 | 18.50 | 11.82 | - | | 2L10 | 0:04:30 | | 3.09 | 10.70 | 6.50 | 17.41 | 33.66 | 4.40 | 34.60 | - | 15.84 | 43.20 | 23.32 | 31.53 | 18.99 | 34.67 | 28.47 | 18.57 | 11.52 | - | | 2L10 | 0:05:00 | | 3.27 | 10.67 | 6.22 | 17.41 | 33.59 | 4.40 | 34.49 | - | 16.02 | 43.11 | 23.25 | 31.61 | 19.02 | 34.70 | 28.47 | 18.61 | 11.52 | - | | 2L10 | 0:05:30 | | 3.20 | 10.63 | 6.40 | 17.33 | 33.41 | 4.19 | 33.92 | - | 15.55 | 43.01 | 22.93 | 31.06 | 18.70 | 34.41 | 28.43 | 18.28 | 11.30 | - | | 2L10 | 0:06:00 | | 3.16 | 10.46 | 6.36 | 17.01 | 33.34 | 4.11 | 34.06 | - | 15.66 | 42.87 | 22.89 | 30.91 | 18.56 | 34.27 | 27.81 | 18.02 | 11.23 | - | | 2L11 | 0:00:30 | | 2.69 | 10.99 | 6.07 | 19.80 | 30.48 | 5.62 | 37.63 | - | 18.31 | 45.28 | 21.32 | 34.81 | 21.03 | 38.65 | 31.38 | 20.98 | 13.70 | - | | 2L11 | 0:01:00 | | 2.66 | 10.85 | 6.07 | 19.80 | 30.37 | 5.55 | 38.09 | - | 18.38 | 47.69 | 21.36 | 35.14 | 21.32 | 38.61 | 31.56 | 21.24 | 13.84 | - | | 2L11 | 0:01:30 | | 2.95 | 10.78 | 6.36 | 20.05 | 30.19 | 5.47 | 37.52 | - | 18.20 | 47.31 | 21.14 | 34.84 | 21.00 | 38.46 | 31.16 | 21.05 | 13.62 | - | | 2L11 | 0:02:00 | | 2.84 | 10.67 | 6.25 | 19.47 | 30.08 | 5.12 | 37.13 | - | 17.59 | 46.92 | 20.96 | 34.33 | 20.67 | 37.99 | 30.69 | 20.65 | 13.29 | - | | 2L11 | 0:02:30 | | 2.91 | 10.60 | 6.29 | 19.55 | 30.40 | 5.22 | 37.34 | - | 18.09 | 47.62 | 21.43 | 35.06 | 21.14 | 38.50 | 31.64 | 21.13 | 13.62 | - | | 2L11 | 0:03:00 | | 2.66 | 10.60 | 6.32 | 19.33 | 30.40 | 5.19 | 37.38 | - | 17.91 | 47.21 | 21.36 | 34.84 | 21.03 | 38.32 | 31.16 | 20.98 | 13.48 | - | | 2L11 | 0:03:30 | | 2.98 | 10.60 | 6.32 | 19.47 | 30.62 | 5.33 | 37.56 | - | 18.13 | 47.47 | 21.53 | 35.17 | 21.25 | 38.57 | 31.49 | 21.09 | 13.70 | - | | 2L11 | 0:04:00 | | 2.87 | 10.56 | 6.29 | 19.33 | 30.37 | 5.15 | 37.23 | - | 17.88 | 47.36 | 21.39 | 34.81 | 21.00 | 38.24 | 31.24 | 20.94 | 13.37 | - | | 2L11 | 0:04:30 | | 2.95 | 10.53 | 6.29 | 19.40 | 30.30 | 5.15 | 37.09 | - | 17.88 | 47.27 | 21.39 | 34.95 | 21.03 | 38.28 | 31.24 | 20.98 | 13.99 | - | | 2L11 | 0:05:00 | | 2.66 | 10.49 | 6.00 | 19.26 | 30.44 | 5.19 | 37.13 | - | 18.34 | 47.22 | 21.50 | 35.06 | 21.14 | 38.39 | 31.56 | 21.05 | 13.44 | - | | 2L11 | 0:05:30 | | 2.95 | 10.60 | 6.29 | 19.23 | 30.58 | 5.19 | 37.13 | - | 17.81 | 47.18 | 21.46 | 34.95 | 21.10 | 38.35 | 31.35 | 20.87 | 13.44 | - | | 2L12 | 0:00:30 | | 2.84 | 11.13 | 6.07 | 21.26 | 28.68 | 6.48 | 40.01 | - | 20.74 | 51.27 | 20.68 | 38.41 | 23.54 | 42.11 | 34.29 | 23.58 | 16.13 | - | | 2L12 | 0:01:00 | | 2.87 | 10.92 | 6.32 | 21.37 | 28.76 | 6.33 | 40.26 | - | 20.52 | 51.52 | 20.50 | 38.63 | 23.69 | 42.48 | 34.55 | 23.76 | 16.24 | - | | 2L12 | 0:01:30 | | 2.80 | 10.78 | 6.29 | 21.22 | 28.11 | 6.23 | 40.01 | - | 20.59 | 51.41 | 20.39 | 38.41 | 23.65 | 42.44 | 34.26 | 23.69 | 15.69 | - | | 2L12 | 0:02:00 | | 2.80 | 10.74 | 6.25 | 21.22 | 28.11 | 6.08 | 40.01 | - | 20.20 | 51.38 | 20.21 | 38.22 | 23.36 | 42.44 | 34.26 | 23.54 | 15.50 | - | | 2L12 | 0:02:30 | | 2.84 | 10.67 | 6.25 | 21.19 | 28.18 | 6.08 | 40.12 | - | 20.31 | 51.34 | 20.53 | 38.55 | 23.69 | 42.55 | 34.59 | 23.76 | 15.61 | - | | 2L12 | 0:03:00 | | 2.87 | 10.70 | 6.29 |
21.19 | 28.72 | 6.12 | 40.19 | - | 20.45 | 51.71 | 20.64 | 38.89 | 23.83 | 42.77 | 34.84 | 23.98 | 15.98 | - | | 2L12 | 0:03:30 | | 2.62 | 10.70 | 6.29 | 21.08 | 28.22 | 6.12 | 40.19 | - | 20.42 | 51.71 | 20.53 | 38.67 | 23.80 | 42.88 | 34.66 | 23.91 | 15.61 | - | | 2L12 | 0:04:00 | | 2.84 | 10.60 | 6.22 | 21.04 | 28.61 | 6.01 | 39.87 | - | 20.20 | 51.71 | 20.43 | 38.44 | 23.62 | 42.51 | 34.55 | 23.80 | 15.61 | - | | 2L12 | 0:04:30 | | 2.84 | 10.63 | 6.22 | 20.94 | 28.15 | 5.94 | 39.91 | - | 20.06 | 51.23 | 20.36 | 38.33 | 23.51 | 42.44 | 34.19 | 23.58 | 15.35 | - | | 2L12 | 0:05:00 | | 2.80 | 10.49 | 6.18 | 20.87 | 28.08 | 5.87 | 39.80 | - | 19.38 | 51.01 | 20.28 | 38.15 | 23.26 | 42.04 | 34.15 | 23.39 | 15.17 | - | | 2L12 | 0:05:30 | | 2.59 | 10.63 | 6.22 | 20.79 | 28.22 | 5.94 | 39.84 | - | 19.24 | 51.01 | 20.46 | 38.41 | 23.54 | 42.33 | 34.51 | 23.61 | 15.32 | - | | 2L13 | 0:00:30 | | 2.41 | 10.99 | 6.07 | 23.72 | 25.18 | 7.62 | 44.04 | - | 22.95 | 57.07 | 19.00 | 43.77 | 27.60 | 48.28 | 39.28 | 28.15 | 19.33 | - | | 2L13 | 0:01:00 | | 2.73 | 10.95 | 5.86 | 23.83 | 25.03 | 7.55 | 44.86 | - | 23.42 | 57.47 | 18.96 | 44.22 | 27.89 | 48.46 | 39.65 | 28.37 | 19.99 | - | Table H.2 Calculated Strain, Shaft 10 - 2002 | | Elapsed | | | | | | | | Stra | in Diffe | rence (Δ | ε) ustrai | n | | | | | | | | |--------------|--------------------|----------|--------------|----------------|--------------|----------------|----------------|--------------|----------------|----------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|--------| | Load | Time | Gage # | 10628 | 10629 | 10630 | 10631 | 10632 | 10633 | 10634 | 10635 | 10636 | 10637 | 10638 | 10639 | 10640 | 10641 | 10642 | 10643 | 10644 | 10645 | | Interval | hhmmss | Elev. ft | +15.00 | +15.00 | | -20.00 | -20.00 | -20.00 | -26.00 | -26.00 | -26.00 | -32.00 | -32.00 | -32.00 | -42.00 | -42.00 | -42.00 | -47.50 | -47.50 | -47.50 | | 2L13 | 0:01:30 | | 2.69 | 10.81 | 6.04 | 23.86 | 24.85 | 7.41 | 44.47 | - | 23.35 | 57.47 | 18.86 | 44.10 | 27.71 | 48.42 | 39.57 | 28.37 | 19.15 | - | | 2L13 | 0:02:00 | | 2.69 | 10.81 | 6.04 | 23.51 | 24.92 | 7.34 | 44.32 | - | 23.31 | 57.11 | 19.07 | 44.10 | 27.71 | 48.68 | 39.39 | 28.33 | 19.00 | - | | 2L13 | 0:02:30 | | 2.73 | 10.70 | 6.04 | 23.61 | 25.00 | 7.34 | 44.29 | - | 23.35 | 57.33 | 19.18 | 44.25 | 27.85 | 48.83 | 39.65 | 28.44 | 19.04 | - | | 2L13 | 0:03:00 | | 2.73 | 10.63 | 6.04 | 23.54 | 25.00 | 7.26 | 43.75 | - | 23.17 | 56.96 | 19.11 | 44.03 | 27.67 | 48.50 | 39.35 | 28.22 | 18.78 | - | | 2L13 | 0:03:30 | | 2.69 | 10.56 | 5.97 | 23.33 | 24.92 | 7.12 | 43.43 | - | 22.92 | 56.96 | 18.89 | 43.55 | 27.24 | 47.80 | 38.85 | 27.89 | 18.48 | - | | 2L13 | 0:04:00 | | 2.44 | 10.56 | 5.72 | 23.18 | 25.07 | 7.23 | 43.61 | - | 22.74 | 57.18 | 19.43 | 44.36 | 27.85 | 48.68 | 39.61 | 28.33 | 19.11 | - | | 2L13 | 0:04:30 | | 2.77 | 10.56 | 5.75 | 23.33 | 25.14 | 7.30 | 43.58 | - | 22.70 | 57.07 | 19.36 | 44.18 | 27.67 | 48.53 | 39.50 | 28.26 | 19.00 | - | | 2L13 | 0:05:00 | | 2.52 | 10.56 | 6.04 | 23.33 | 25.18 | 7.23 | 43.68 | - | 22.70 | 57.07 | 19.39 | 44.36 | 27.71 | 48.79 | 39.61 | 28.33 | 18.82 | - | | 2L13 | 0:05:30 | | 2.80 | 10.60 | 6.04 | 23.15 | 25.21 | 7.26 | 43.72 | - | 23.28 | 57.07 | 19.46 | 44.58 | 27.85 | 48.83 | 39.76 | 28.40 | 18.85 | - | | 2L14 | 0:00:30 | | 2.41 | 11.06 | 5.97 | 25.79 | 22.31 | 8.70 | 47.67 | - | 26.10 | 62.99 | 18.43 | 49.47 | 32.05 | 55.58 | 44.20 | 32.53 | 23.23 | - | | 2L14 | 0:01:00 | | 2.66 | 10.88 | 5.93 | 25.72 | 22.10 | 8.59 | 47.35 | - | 25.99 | 63.02 | 18.39 | 49.54 | 32.05 | 55.80 | 44.20 | 32.61 | 23.27 | - | | 2L14 | 0:01:30 | | 2.66 | 10.78 | 5.90 | 26.04 | 22.13 | 8.41 | 46.82 | - | 25.78 | 63.02 | 18.46 | 49.58 | 31.94 | 55.61 | 44.16 | 32.46 | 22.90 | - | | 2L14 | 0:02:00 | | 2.69 | 10.74 | 5.61 | 25.93 | 22.24 | 8.41 | 47.18 | - | 25.74 | 62.77 | 18.75 | 49.69 | 32.12 | 55.80 | 44.38 | 32.64 | 23.23 | - | | 2L14 | 0:02:30 | | 2.73 | 10.85 | 5.65 | 25.68 | 22.31 | 8.37 | 46.89 | - | 25.89 | 62.77 | 18.89 | 50.02 | 32.37 | 55.36 | 44.56 | 32.86 | 23.09 | - | | 2L14
2L14 | 0:03:00
0:03:30 | | 2.73
2.73 | 10.67
10.60 | 5.90 | 25.25
25.47 | 22.27
22.31 | 8.30 | 47.07
46.93 | - | 25.60
25.53 | 62.73
62.88 | 18.78
18.89 | 49.65
49.88 | 32.01
32.01 | 55.76
55.83 | 44.16
44.27 | 32.53
32.57 | 23.01
23.05 | - | | 2L14
2L14 | 0:03:30 | | 2.73 | 10.60 | 5.86
5.90 | | 22.31 | 8.27
8.30 | | - | 25.53
25.74 | 62.92 | 19.07 | 49.88 | | 55.91 | | 32.57 | 23.05 | - | | 2L14
2L14 | 0:04:30 | | 2.77 | 10.60 | 5.90 | 25.68
25.75 | 22.30 | 8.37 | 46.61
46.68 | - | 25.74 | 63.28 | 19.07 | 50.39 | 32.19
32.48 | 56.20 | 44.42
44.89 | 33.04 | 23.12 | - | | 2L14
2L14 | 0:04:30 | | 2.80 | 10.07 | 5.97 | 25.73 | 22.78 | 8.37 | 47.10 | - | 25.52 | 63.28 | 19.21 | 50.59 | 32.46 | 55.98 | 45.14 | 33.26 | 23.75 | _ | | 2L14
2L14 | 0:05:30 | | 2.80 | 10.74 | 5.90 | 25.47 | 22.45 | 8.27 | 46.78 | _ | 25.71 | 63.28 | 19.07 | 49.91 | 32.27 | 56.05 | 44.56 | 32.79 | 22.79 | _ | | 2L15 | 0:00:30 | | 2.48 | 11.03 | 5.90 | 27.32 | 20.66 | 9.55 | 49.60 | _ | 28.53 | 68.28 | 18.71 | 54.69 | 36.57 | 61.45 | 49.15 | 37.21 | 27.03 | | | 2L15 | 0:00:00 | | 2.73 | 10.88 | 5.82 | 27.29 | 20.00 | 9.45 | 49.81 | _ | 28.39 | 68.28 | 18.68 | 54.87 | 36.68 | 61.96 | 49.37 | 37.43 | 27.32 | _ | | 2L15 | 0:01:30 | | 2.44 | 10.74 | 5.79 | 27.00 | 20.05 | 9.41 | 49.28 | _ | 28.21 | 67.84 | 18.75 | 54.76 | 36.46 | 62.44 | 49.18 | 37.25 | 27.36 | _ | | 2L15 | 0:02:00 | | 2.48 | 10.81 | 5.79 | 27.00 | 20.13 | 9.27 | 48.81 | _ | 27.57 | 67.84 | 18.96 | 54.91 | 36.61 | 62.77 | 49.29 | 37.36 | 27.17 | _ | | 2L15 | 0:02:30 | | 2.77 | 10.70 | 5.79 | 26.89 | 20.59 | 9.27 | 48.99 | - | 28.28 | 67.84 | 19.14 | 55.20 | 36.86 | 62.91 | 49.51 | 37.58 | 27.36 | - | | 2L15 | 0:03:00 | | 2.52 | 10.63 | 5.79 | 26.93 | 20.56 | 9.23 | 48.85 | - | 28.14 | 67.81 | 19.03 | 55.09 | 36.64 | 62.51 | 49.37 | 37.32 | 27.39 | - | | 2L15 | 0:03:30 | | 2.80 | 10.60 | 5.50 | 26.75 | 20.56 | 9.20 | 49.21 | - | 28.17 | 67.74 | 19.14 | 55.02 | 36.61 | 62.77 | 49.29 | 37.47 | 27.39 | - | | 2L15 | 0:04:00 | | 2.52 | 10.74 | 5.79 | 26.82 | 20.63 | 9.20 | 48.96 | - | 28.17 | 67.83 | 19.18 | 55.09 | 36.64 | 62.15 | 49.40 | 37.32 | 27.14 | - | | 2L15 | 0:04:30 | | 2.84 | 10.60 | 5.79 | 26.79 | 20.63 | 9.20 | 48.64 | - | 28.21 | 67.87 | 19.28 | 55.57 | 36.79 | 62.88 | 49.55 | 37.39 | 27.17 | - | | 2L15 | 0:05:00 | | 2.55 | 10.60 | 5.54 | 26.79 | 20.27 | 9.23 | 49.17 | - | 28.00 | 67.92 | 19.46 | 55.68 | 36.86 | 62.62 | 49.58 | 37.47 | 27.25 | - | | 2L16 | 0:00:30 | | 2.73 | 10.92 | 5.40 | 28.43 | 18.08 | 10.59 | 51.31 | - | 30.96 | 67.92 | 19.07 | 59.73 | 40.84 | 68.75 | 53.99 | 41.30 | 31.22 | - | | 2L16 | 0:01:00 | | 2.84 | 10.85 | 5.68 | 28.28 | 18.01 | 10.56 | 50.95 | - | 30.43 | 72.85 | 19.32 | 60.39 | 41.42 | 67.88 | 54.50 | 41.85 | 31.59 | - | | 2L16 | 0:01:30 | | 2.59 | 10.85 | 5.61 | 28.07 | 17.91 | 10.59 | 50.77 | - | 31.14 | 72.85 | 19.32 | 60.64 | 41.42 | 69.41 | 54.65 | 42.00 | 31.89 | - | | 2L16 | 0:02:00 | | 2.84 | 10.67 | 5.32 | 27.89 | 17.98 | 10.52 | 50.52 | - | 31.00 | 72.56 | 19.32 | 60.35 | 41.17 | 69.19 | 54.35 | 41.74 | 31.74 | - | | 2L16 | 0:02:30 | | 2.59 | 10.63 | 5.61 | 27.96 | 17.94 | 10.52 | 50.70 | - | 31.11 | 74.80 | 19.53 | 60.75 | 41.42 | 69.41 | 54.72 | 42.00 | 31.92 | - | | 2L16 | 0:03:00 | | 2.87 | 10.67 | 5.29 | 27.71 | 17.87 | 10.45 | 50.28 | - | 30.96 | 75.92 | 19.43 | 60.35 | 41.17 | 69.12 | 54.39 | 41.71 | 31.67 | - | | 2L16 | 0:03:30 | | 2.59 | 10.63 | 5.57 | 27.64 | 18.08 | 10.48 | 50.24 | - | 31.00 | 76.49 | 19.57 | 60.61 | 41.27 | 69.15 | 54.46 | 41.74 | 31.70 | - | | 2L16 | 0:04:00 | | 2.91 | 10.56 | 5.57 | 27.71 | 18.16 | 10.48 | 50.20 | - | 30.75 | 76.77 | 19.71 | 60.75 | 41.31 | 69.23 | 54.54 | 41.82 | 31.74 | - | | 2L16 | 0:04:30 | | 2.62 | 10.53 | 5.32 | 27.68 | 18.05 | 10.48 | 50.35 | - | 30.78 | 76.91 | 19.86 | 60.90 | 41.42 | 68.13 | 54.65 | 41.93 | 31.78 | - | | 2L17 | 0:00:30 | | 2.66 | 10.85 | 5.22 | 29.00 | 15.86 | 12.13 | 52.13 | - | 34.22 | 76.98 | 19.64 | 65.39 | 45.65 | 73.68 | 59.23 | 46.68 | 35.86 | - | | 2L17 | 0:01:00 | | 2.66 | 10.78 | 5.47 | 28.96 | 15.58 | 12.34 | 51.84 | - | 34.22 | 77.01 | 19.71 | 66.12 | 46.05 | 74.92 | 59.82 | 46.97 | 36.12 | - | Table H.2 Calculated Strain, Shaft 10 - 2002 | | Elapsed | aioaiai | | , | | | | | Stra | ain Diffe | rence (Δ | ε) ustrai | in | | | | | | | | |---------------------|--------------------|----------|--------------|----------------|--------------|----------------|----------------|----------------|----------------|-----------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|--------| | Load | Time | Gage # | 10628 | 10629 | 10630 | 10631 | 10632 | 10633 | 10634 | 10635 | 10636 | 10637 | 10638 | 10639 | 10640 | 10641 | 10642 | 10643 | 10644 | 10645 | | Interval | hhmmss | Elev. ft | +15.00 | +15.00 | | -20.00 | -20.00 | -20.00 | -26.00 | -26.00 | -26.00 | -32.00 | -32.00 | -32.00 | -42.00 | -42.00 | -42.00 | -47.50 | -47.50 | -47.50 | | 2L17 | 0:01:30 | | 2.66 | 10.74 | 5.18 | 28.96 | 15.47 | 12.45 | 52.20 | - | 35.00 | 77.03 | 19.96 | 66.64 | 46.44 | 74.44 | 60.07 | 47.01 | 36.56 | - | | 2L17 | 0:02:00 | | 2.62 | 10.60 | 5.43 | 28.78 | 15.36 | 12.38 | 51.99 | - | 34.50 | 77.04 | 19.96 | 66.97 | 46.23 | 75.39 | 59.89 | 47.15 | 36.49 | - | | 2L17 | 0:02:30 | | 2.66 | 10.56 | 5.15 | 28.64 | 15.33 | 12.42 | 51.59 | - | 34.68 | 77.04 | 20.03 | 66.75 | 46.23 | 74.19 | 59.74 | 47.04 | 36.34 | - | | 2L17 | 0:03:00 | | 2.66 | 10.53 | 5.43 | 28.46 | 15.40 | 12.42 | 51.24 | - | 34.72 | 77.05 | 20.25 | 66.64 | 46.12 | 74.99 | 59.82 | 47.08 | 36.38 | - | | 2L17 | 0:03:30 | | 2.66 | 10.49 | 5.43 | 28.50 | 15.47 | 12.42 | 51.20 | - | 34.79 | 76.96 | 20.39 | 66.86 | 46.30 | 75.25 | 59.92 |
47.15 | 36.45 | - | | 2L17 | 0:04:00 | | 2.69 | 10.49 | 5.43 | 28.32 | 15.58 | 12.34 | 51.06 | - | 34.40 | 76.86 | 20.36 | 66.71 | 46.15 | 74.63 | 59.67 | 47.04 | 36.01 | - | | 2L17 | 0:04:30 | | 2.73 | 10.42 | 5.47 | 28.25 | 15.51 | 12.42 | 51.06 | - | 34.72 | 77.01 | 20.50 | 66.89 | 46.26 | 74.77 | 59.92 | 47.08 | 36.30 | - | | 2L17 | 0:05:00 | | 2.73 | 10.46 | 5.47 | 28.21 | 15.54 | 12.45 | | - | 34.75 | 77.01 | 20.64 | 67.00 | 46.41 | 74.81 | 59.92 | 47.12 | 36.34 | - | | 2L17 | 0:05:30 | | 2.73 | 10.42 | 5.47 | 28.28 | 15.47 | 12.45 | 51.42 | - | 34.82 | 77.01 | 20.68 | 67.30 | 46.41 | 75.10 | 60.11 | 47.19 | 36.38 | - | | 2L17 | 0:06:00
0:00:30 | | 3.20
3.02 | 10.60
10.60 | 5.65
5.18 | 28.57
29.64 | 15.79
12.39 | 12.77
14.85 | 51.91
52.95 | - | 36.25 | 77.01
77.01 | 22.03
20.78 | 70.20
73.03 | 48.95
51.14 | 78.42
79.99 | 62.98 | 50.22
51.76 | 38.40
40.47 | - | | 2L18
2L18 | | | 2.73 | | | | 12.39 | 14.85 | 52.95 | - | 39.19 | 77.01 | | 73.03 | - | | 64.91 | | - | - | | 2L18 | 0:01:00 | | 2.73 | 10.53
10.46 | 5.40 | 29.60
29.46 | 12.32 | 15.03 | 52.31 | - | 39.04 | 77.01 | 20.57
20.82 | 73.43 | 50.93
51.14 | 79.95
80.06 | 64.98
65.28 | 51.76
52.01 | 40.58
40.80 | - | | 2L18 | 0:01:30
0:02:00 | | 2.73 | 10.40 | 5.43
5.40 | 29.40 | 12.20 | 15.03 | | - | 39.19
39.22 | 81.76 | 20.82 | 73.43 | 51.14 | 79.99 | 65.28 | 52.01 | 40.80 | | | 2L18 | 0:02:30 | | 2.77 | 10.42 | 5.40 | 29.32 | 12.10 | 15.10 | 52.13 | _ | 39.19 | 81.76 | 21.00 | 73.36 | 51.14 | 79.88 | 65.20 | 51.91 | 40.54 | _ | | 2L18 | 0:02:00 | | 2.77 | 10.35 | 5.15 | 29.32 | 12.14 | 15.14 | 52.02 | _ | 39.33 | 81.79 | 21.32 | 73.58 | 51.47 | 80.03 | 65.46 | 52.34 | 40.91 | _ | | 2L18 | 0:03:30 | | 2.80 | 10.24 | 5.40 | 29.21 | 12.10 | 15.14 | 51.91 | _ | 39.29 | 81.79 | 21.25 | 73.66 | 51.25 | 80.79 | 65.31 | 52.05 | 40.39 | _ | | 2L18 | 0:04:00 | | 2.80 | 10.24 | 5.43 | 29.11 | 11.93 | 15.17 | 51.84 | _ | 39.37 | 81.65 | 21.43 | 73.62 | 51.29 | 79.92 | 65.28 | 52.12 | 40.80 | _ | | 2L18 | 0:04:30 | | 3.13 | 10.21 | 5.43 | 29.07 | 12.14 | 15.21 | 52.24 | - | 39.40 | 81.70 | 21.50 | 73.84 | 51.50 | 80.68 | 65.42 | 52.09 | 40.83 | - | | 2L18 | 0:05:00 | | 2.84 | 10.21 | 5.43 | 29.03 | 12.03 | 15.21 | 51.77 | - | 39.47 | 81.73 | 21.61 | 73.95 | 51.43 | 79.95 | 65.39 | 52.16 | 40.87 | - | | 2L18 | 0:05:30 | | 2.87 | 10.21 | 5.43 | 29.00 | 12.14 | 15.24 | 51.70 | - | 39.26 | 81.76 | 21.68 | 74.06 | 51.72 | 79.95 | 65.57 | 52.31 | 40.91 | - | | 2L19 | 0:00:30 | | 2.95 | 10.35 | 5.22 | 29.32 | 12.07 | 15.57 | 52.73 | - | 40.33 | 82.62 | 22.32 | 75.35 | 53.26 | 82.18 | 67.17 | 53.92 | 42.05 | - | | 2L19 | 0:01:00 | | 2.87 | 10.35 | 5.43 | 29.46 | 11.39 | 15.82 | 52.59 | - | 40.58 | 83.47 | 22.03 | 75.57 | 53.30 | 82.51 | 67.31 | 54.06 | 42.16 | - | | 2L19 | 0:01:30 | | 2.87 | 10.42 | 5.43 | 29.50 | 11.28 | 16.03 | 52.70 | - | 40.76 | 83.51 | 22.03 | 75.93 | 53.48 | 82.84 | 67.50 | 54.28 | 42.42 | - | | 2L19 | 0:02:00 | | 2.87 | 10.35 | 5.43 | 29.60 | 10.92 | 16.21 | 52.20 | - | 40.97 | 83.66 | 21.96 | 76.23 | 53.76 | 82.95 | 67.61 | 54.39 | 42.71 | - | | 2L19 | 0:02:30 | | 2.87 | 10.28 | 5.40 | 29.53 | 10.67 | 16.35 | 52.59 | - | 41.12 | 83.84 | 21.89 | 76.34 | 53.80 | 82.98 | 67.57 | 54.39 | 42.78 | - | | 2L19 | 0:03:00 | | 2.84 | 10.17 | 5.40 | 29.43 | 10.53 | 16.42 | 52.09 | - | 41.12 | 83.77 | 21.96 | 76.56 | 53.83 | 82.80 | 67.64 | 54.46 | 42.75 | - | | 2L19 | 0:03:30 | | 2.87 | 10.24 | 5.40 | 29.46 | 10.42 | 16.50 | 52.13 | - | 41.19 | 83.84 | 22.00 | 76.74 | 53.80 | 82.95 | 67.75 | 54.61 | 42.78 | - | | 2L19 | 0:04:00 | | 2.87 | 10.13 | 5.40 | 29.28 | 10.31 | 16.53 | 52.27 | - | 40.94 | 83.89 | 21.82 | 76.45 | 53.58 | 82.47 | 67.31 | 54.17 | 42.64 | - | | 2L19 | 0:04:30 | | 2.87 | 10.10 | 5.43 | 29.28 | 10.35 | 16.57 | 51.95 | - | 41.19 | 83.92 | 22.11 | 76.78 | 53.91 | 81.78 | 67.68 | 54.43 | 42.86 | - | | 2L19 | 0:05:00 | | 2.91 | 10.10 | 5.43 | 29.25 | 10.31 | 16.60 | 52.27 | - | 41.08 | 83.95 | 22.18 | 77.11 | 53.98 | 82.84 | 67.64 | 54.46 | 42.45 | - | | 2L19 | 0:05:30 | | 2.87 | 10.03 | 5.43 | 29.21 | 10.53 | 16.64 | 51.84 | - | 41.15 | 83.69 | 22.14 | 76.82 | 53.69 | 82.65 | 67.61 | 54.43 | 42.78 | - | | 2L20
2L20 | 0:00:30
0:01:00 | | 2.98
2.95 | 10.24
10.24 | 5.22
5.47 | 29.57
29.89 | 10.46
9.49 | 16.96
17.39 | 52.45
52.63 | - | 42.05
42.48 | 83.69 | 22.78
22.57 | 78.62
79.35 | 55.52
55.92 | 84.04 | 69.50
69.72 | 56.07
56.44 | 44.04
44.18 | - | | 2L20
2L20 | 0:01:00 | | 2.93 | 10.24 | | 29.89 | 9.49 | 17.39 | 53.23 | - | 42.46 | 85.41
85.41 | 22.37 | 79.50 | 56.02 | 84.41
84.55 | 69.72 | 56.66 | 44.10 | - | | 2L20
2L20 | 0:01:30 | | 2.87 | 10.24 | 5.43
5.43 | 30.57 | 8.88 | 18.00 | 52.77 | - | 42.83 | 85.41 | 22.39 | 80.12 | 56.02 | 85.17 | 70.19 | 56.84 | 44.81 | - | | 2L20
2L20 | 0:02:00 | | 2.84 | 10.21 | 5.43 | 30.32 | 8.06 | 18.18 | | - | 43.01 | 85.41 | 21.82 | 79.76 | 55.74 | 84.15 | 69.57 | 56.47 | 44.77 | - | | 2L20
2L20 | 0:02:30 | | 2.87 | 10.13 | 5.40 | 30.32 | 8.38 | 18.28 | | - | 43.30 | 86.18 | 22.18 | 80.27 | 56.13 | 84.59 | 69.90 | 56.66 | 45.03 | | | 2L20
2L20 | 0:03:30 | | 2.84 | 10.13 | 5.40 | 29.89 | 7.95 | 18.32 | 52.52 | - | 43.30 | 86.18 | 22.16 | 80.53 | 56.02 | 84.11 | 69.68 | 56.51 | 44.92 | | | 2L20
2L20 | 0:03:30 | | 3.16 | 10.17 | 5.40 | 29.85 | 8.27 | 18.36 | | _ | 43.19 | 86.18 | 22.14 | 80.38 | 56.20 | 84.19 | 69.90 | 56.62 | 44.99 | _ [| | 2L20 | 0:04:30 | | 2.87 | 9.99 | 5.43 | 29.89 | 7.95 | 18.43 | | _ | 43.37 | 86.32 | 22.50 | 80.75 | 56.31 | 84.52 | 69.86 | 56.69 | 44.81 | _ | | | 0.04.00 | | 2.01 | 5.55 | 0.⊣0 | 20.00 | 7.55 | 1010 | 02.00 | | 40.07 | 00.02 | 22.00 | 00.70 | 00.01 | 04.02 | 00.00 | 00.00 | 44.01 | | Table H.2 Calculated Strain, Shaft 10 - 2002 | Load | Elapsed | | | | | | | | Stra | ain Diffe | rence (Δ | ε) μstrai | n | | | | | | | | |--------------|--------------------|----------|--------------|--------------|--------------|----------------|--------------|----------------|----------------|-----------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|--------| | Interval | Time | Gage # | 10628 | 10629 | 10630 | 10631 | 10632 | 10633 | 10634 | 10635 | 10636 | 10637 | 10638 | 10639 | 10640 | 10641 | 10642 | 10643 | 10644 | 10645 | | IIILCIVAI | hhmmss | Elev. ft | +15.00 | +15.00 | +15.00 | -20.00 | -20.00 | -20.00 | -26.00 | -26.00 | -26.00 | -32.00 | -32.00 | -32.00 | -42.00 | -42.00 | -42.00 | -47.50 | -47.50 | -47.50 | | 2L20 | 0:05:00 | | 3.20 | 9.99 | 5.15 | 29.85 | 7.84 | 18.50 | 52.91 | - | 43.55 | 86.63 | 22.53 | 80.75 | 56.31 | 84.59 | 70.08 | 56.73 | 45.14 | - | | 2L20 | 0:05:30 | | 2.91 | 9.96 | 5.43 | 29.71 | 7.81 | 18.54 | 52.34 | - | 43.30 | 86.79 | 22.50 | 80.82 | 56.17 | 84.08 | 69.75 | 56.58 | 44.99 | - | | 2L20 | 0:06:00 | | 2.91 | 9.96 | 5.43 | 30.21 | 8.16 | 18.64 | 52.63 | - | 43.87 | 86.94 | 23.18 | 82.15 | 57.17 | 85.14 | | 57.57 | 45.99 | - | | 2L21 | 0:00:30 | | 2.95 | 10.10 | 5.18 | 30.57 | 6.30 | 19.79 | 53.16 | - | 45.48 | 86.94 | 22.57 | 83.95 | 58.46 | 86.45 | 72.23 | 58.63 | 47.09 | - | | 2L21 | 0:01:00 | | 2.91 | 10.03 | 5.43 | 30.64 | 5.80 | 20.07 | 53.52 | - | 45.37 | 86.94 | 22.25 | 83.76 | 58.25 | 87.62 | 72.27 | 58.59 | 47.20 | - | | 2L21 | 0:01:30 | | 2.87 | 9.96 | 5.43 | 30.89 | 5.48 | 20.22 | 53.52 | - | 45.44 | 87.93 | 22.18 | 83.80 | 58.36 | 86.41 | 71.97 | 58.48 | 47.20 | - | | 2L21 | 0:02:00 | | 2.91 | 9.88 | 5.18 | 30.53 | 5.30 | 20.32 | 53.09 | - | 45.73 | 87.93 | 22.25 | 84.20 | 58.39 | 86.70 | 72.16 | | 47.35 | - | | 2L21 | 0:02:30 | | 2.91 | 9.96 | 5.47 | 30.67 | 5.09 | 20.40 | 53.09 | - | 46.09 | 87.93 | 22.36 | 84.50 | 58.54 | 86.56 | 72.34 | 58.74 | 47.46 | - | | 2L21 | 0:03:00 | | 2.91 | 9.88 | 5.47 | 30.67 | 4.98 | 20.54 | 53.70 | - | 45.91 | 88.73 | 22.46 | 84.72 | 58.72 | 87.58 | 72.38 | 58.81 | 47.42 | - | | 2L21 | 0:03:30 | | 2.91 | 9.96 | 5.47 | 30.67 | 4.80 | 20.57 | 53.13 | - | 45.62 | 88.69 | 22.32 | 84.64 | 58.64 | 86.52 | 72.16 | | 47.53 | - | | 2L21 | 0:04:00 | | 2.91 | 9.85 | 5.18 | 30.57 | 4.69 | 20.65 | 53.16 | - | 45.87 | 88.68 | 22.43 | 84.79 | 58.75 | 87.98 | 72.12 | 58.89 | 47.76 | - | | 2L21 | 0:04:30 | | 2.91 | 9.85 | 5.43 | 30.92 | 4.55 | 20.65 | 53.05 | - | 45.69 | 88.67 | 22.32 | 84.79 | 58.68 | 86.56 | 71.97 | 58.70 | 47.57 | - | | 2L21 | 0:05:00 | | 2.91 | 9.81 | 5.47 | 30.57 | 4.48 | 20.72 | 53.09 | - | 45.69 | 88.66 | 22.46 | 85.09 | 58.68 | 86.56 | 71.83 | 58.67 | 47.50 | - | | 2L21 | 0:05:30 | | 2.91 | 9.78 | 5.47 | 30.57 | 4.51 | 20.79 | 53.62 | - | 45.80 | 88.66 | 22.53 | 84.79 | 58.82 | 87.40 | 72.19 | 58.74 | 47.68 | - | | 2L21 | 0:06:00 | | 2.98 | 9.85 | 5.25 | 30.71 | 4.48 | 21.00 | 53.62 | - | 46.52 | 90.05 | 23.25 | 86.56 | 59.94 | 87.51 | 73.07 | 59.87 | 48.42 | - | | 2L22 | 0:00:30 | | 2.98 | 9.88 | 5.54 | 30.89 | 4.30 | 21.04 | 53.38 | - | 46.37 | 89.39 | 23.00 | 86.15 | 59.58 | 87.36 | 72.99 | 59.73 | 48.27 | - | | 2L22 | 0:01:00 | | 2.95 | 9.85 | 5.47 | 30.67 | 3.98 | 21.22 | 53.23 | - | 46.41 | 89.39 | 22.68 | 86.11 | 59.65 | 87.40 | 72.85 | 59.80 | 48.42 | - | | 2L22 | 0:01:30 | | 2.95 | 9.81 | 5.47 | 31.39 | 4.08 | 21.36 | 53.77 | - | 46.80 | 89.39 | 22.71 | 86.63 | 59.69 | 87.51 | 73.03 | 59.80 | 48.57 | - | | 2L22
2L22 | 0:02:00
0:02:30 | | 2.98
3.27 | 9.81
9.78 | 5.47
5.47 | 30.78
30.85 | 3.47
3.26 | 21.58
21.76 | 53.30
53.23 | - | 47.02
47.02 | 89.39
89.39 | 22.64
22.57 | 86.96
87.33 | 59.83
59.79 | 88.24
88.97 | 73.10
73.54 | 59.91
60.02 | 48.71
48.93 | - | | 2L22
2L22 | 0:02:30 | | 3.27 | 9.78 | 5.22 | 31.32 | 3.20 | 21.76 | 53.80 | - | 47.02 | 89.39 | 22.37 | 87.22 | 59.79 | 89.37 | 73.18 | 59.80 | 48.79 | - | | 2L22
2L22 | 0:03:00 | | 3.27 | 9.78 | 5.47 | 30.78 | 2.86 | 21.90 | 53.16 | - | 47.20 | 89.39 | 22.43 | 87.70 | 59.76 | 87.62 | 73.16 |
59.80 | 48.86 | | | 2L22
2L22 | 0:03:30 | | 3.27 | 9.76 | 5.47 | 30.78 | 2.76 | 22.11 | 53.62 | - | 47.20
47.27 | 89.68 | 22.39 | 87.11 | 59.58 | 87.62 | 73.25 | 59.76 | 48.86 | | | 2L22
2L22 | 0:04:00 | | 2.98 | 9.74 | 5.43 | 30.76 | 2.65 | 22.11 | 53.59 | - | 47.30 | 89.68 | 22.46 | 87.95 | 59.54 | 88.60 | 73.18 | 59.69 | 48.86 | | | 2L22
2L22 | 0:04:30 | | 3.02 | 9.71 | 5.43 | 30.60 | 2.61 | 22.10 | 53.59 | - | 47.62 | 89.79 | 22.40 | 87.99 | 59.76 | 87.62 | 73.10 | 59.73 | 48.82 | _ [| | 2L22 | 0:05:30 | | 3.02 | 9.63 | 5.47 | 30.67 | 2.54 | 22.22 | 53.59 | _ | 47.62 | 89.79 | 22.75 | 88.21 | 59.86 | 87.65 | 73.29 | 59.84 | 49.01 | _ | | 2L22 | 0:06:00 | | 3.34 | 9.67 | 5.15 | 30.64 | 2.47 | 22.40 | 53.52 | _ | 47.59 | 89.61 | 22.75 | 88.43 | 59.94 | 89.00 | 73.32 | 59.91 | 49.04 | _ | | 2L23 | 0:00:30 | | 3.05 | 9.71 | 5.22 | 30.75 | 2.33 | 22.61 | 53.80 | _ | 48.16 | 90.52 | 22.82 | 88.65 | 60.51 | 88.09 | 73.83 | 60.79 | 49.56 | _ | | 2L23 | 0:01:00 | | 3.02 | 9.78 | 5.43 | 30.85 | 1.90 | 22.90 | 53.66 | _ | 48.34 | 84.28 | 22.57 | 89.72 | 60.65 | 89.04 | 74.05 | 61.01 | 49.67 | _ | | 2L23 | 0:01:30 | | 3.02 | 9.74 | 5.43 | 31.00 | 1.54 | 23.12 | 53.77 | _ | 48.84 | 81.15 | 22.39 | 89.90 | 60.65 | 88.27 | 73.87 | 61.01 | 49.78 | _ | | 2L23 | 0:02:00 | | 3.02 | 9.74 | 5.43 | 31.03 | 1.33 | 23.29 | 53.84 | - | 48.77 | 79.59 | 22.39 | 90.19 | 60.62 | 88.24 | 74.20 | 61.19 | 50.00 | _ | | 2L23 | 0:02:30 | | 3.02 | 9.71 | 5.40 | 30.92 | 1.04 | 23.40 | 53.55 | - | 48.55 | 78.81 | 21.64 | 89.50 | 59.83 | 88.82 | 73.14 | 60.13 | 49.23 | - | | 2L23 | 0:03:00 | | 2.87 | 9.38 | 5.11 | 30.42 | 0.57 | 23.19 | 52.31 | - | 47.48 | 78.42 | 19.57 | 87.07 | 57.85 | 85.68 | 70.85 | 58.16 | 47.50 | - | | 2L23 | 0:03:30 | | 2.80 | 9.24 | 5.15 | 30.21 | 0.04 | 22.97 | 52.31 | - | 46.77 | 78.23 | 17.61 | 85.38 | 56.56 | 83.53 | 69.13 | 56.99 | 46.10 | - | | 2L23 | 0:04:00 | | 2.73 | 9.06 | 5.04 | 29.78 | -0.50 | 22.69 | 51.31 | - | 45.94 | 78.13 | 15.89 | 83.73 | 55.09 | 81.52 | 67.46 | 55.78 | 44.77 | - | | 2U1 | 0:00:30 | | 2.41 | 8.46 | 4.50 | 28.04 | -2.26 | 21.15 | 47.39 | - | 42.08 | 78.08 | 10.86 | 75.13 | 48.60 | 75.39 | 59.96 | 50.00 | 40.28 | - | | 2U1 | 0:01:00 | | 2.62 | 8.28 | 4.39 | 27.64 | -3.01 | 20.83 | 46.75 | - | 41.05 | 78.03 | 10.03 | 73.58 | 47.20 | 74.52 | 58.54 | 48.76 | 39.14 | - | | 2U1 | 0:01:30 | | 2.30 | 8.10 | 4.29 | 27.25 | -3.72 | 20.47 | 46.50 | - | 40.19 | 78.03 | 8.96 | 72.00 | 45.80 | 74.19 | 57.05 | 47.56 | 38.73 | - | | 2U1 | 0:02:00 | | 2.30 | 7.96 | 4.18 | 26.82 | -4.15 | 20.15 | 45.64 | - | 39.19 | 75.33 | 8.21 | 70.02 | 44.47 | 72.95 | 55.52 | 46.68 | 37.70 | - | | 2U1 | 0:02:30 | | 2.23 | 7.78 | 4.07 | 27.04 | -4.66 | 19.79 | 44.57 | - | 38.61 | 73.27 | 7.21 | 68.22 | 43.10 | 71.78 | 54.17 | 45.69 | 37.11 | - | | 2U1 | 0:03:00 | | 2.44 | 7.67 | 3.97 | 26.18 | -5.12 | 19.50 | 44.18 | - | 37.76 | 72.24 | 6.39 | 66.52 | 41.85 | 71.12 | 52.79 | 44.41 | 36.34 | - | 290 Table H.2 Calculated Strain, Shaft 10 - 2002 | Table | | aiculai | ou ou | airi, C | Ji luit | 10 2 | 002 | | 04 | in Diff | /1 | -\t::-' | | | | | | | | | |--------------------|--------------------|--------------------|-----------------|--------------|--------------|----------------|------------------|----------------|----------------|---------|-------------------|--------------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|--------| | Load | Elapsed
Time | Cogo # | 10620 | 10629 | 10630 | 10631 | 10632 | 10633 | 10634 | 10635 | rence (∆
10636 | ε) μstrai
10637 | n
10638 | 10639 | 10640 | 10641 | 10642 | 10643 | 10644 | 10645 | | Interval | hhmmss | Gage #
Elev. ft | 10628
+15.00 | | +15.00 | -20.00 | -20.00 | -20.00 | -26.00 | -26.00 | -26.00 | -32.00 | -32.00 | -32.00 | -42.00 | -42.00 | -42.00 | -47.50 | -47.50 | -47.50 | | 2U1 | 0:03:30 | LIGV. IL | 2.16 | 7.53 | 3.86 | 25.89 | -6.20 | 19.25 | 43.04 | - | 37.11 | 71.20 | 5.57 | 65.35 | 40.48 | 70.10 | 51.44 | 42.95 | 35.49 | - | | 2U1 | 0:04:00 | | 2.08 | 7.49 | 3.64 | 25.22 | -6.20 | 18.96 | 42.33 | - | 35.97 | 69.89 | 4.93 | 63.55 | 39.41 | 69.12 | 50.17 | 41.60 | 34.91 | _ | | 2U1 | 0:04:30 | | 2.08 | 7.24 | 3.68 | 25.43 | -6.80 | 18.57 | 41.58 | - | 35.43 | 69.89 | 4.00 | 61.82 | 37.97 | 67.73 | 48.67 | 40.35 | 34.24 | - | | 2U2 | 0:00:30 | | 2.12 | 7.21 | 3.72 | 24.86 | -6.98 | 18.68 | 41.76 | - | 35.72 | 69.89 | 4.93 | 62.37 | 38.47 | 67.33 | 49.40 | 40.79 | 34.57 | - | | 2U2 | 0:01:00 | | 2.12 | 7.21 | 3.72 | 25.25 | -7.20 | 18.68 | 41.76 | - | 35.72 | 69.89 | 4.61 | 62.56 | 38.37 | 68.31 | 49.18 | 40.68 | 34.43 | - | | 2U2 | 0:01:30 | | 2.16 | 7.17 | 3.75 | 25.40 | -7.52 | 18.61 | 41.94 | - | 35.79 | 68.90 | 4.86 | 62.63 | 38.51 | 68.60 | 49.33 | 40.79 | 34.57 | - | | 2U2 | 0:02:00 | | 2.16 | 7.14 | 3.72 | 25.36 | -7.52 | 18.64 | 41.94 | - | 35.43 | 68.90 | 4.50 | 62.26 | 38.26 | 67.58 | 49.04 | 40.57 | 34.32 | - | | 2U2 | 0:02:30 | | 2.19 | 7.14 | 3.75 | 24.82 | -7.59 | 18.68 | 42.01 | - | 35.68 | 68.90 | 4.82 | 62.30 | 38.37 | 67.33 | 49.11 | 40.61 | 34.39 | - | | 2U2 | 0:03:00 | | 2.16 | 7.10 | 3.75 | 25.04 | -7.56 | 18.64 | 41.90 | - | 35.25 | 68.68 | 5.07 | 62.19 | 38.37 | 68.50 | 49.11 | 40.61 | 34.50 | - | | 2U2 | 0:03:30 | | 2.16 | 7.14 | 3.75 | 25.25 | -7.81 | 18.64 | 41.90 | - | 35.32 | 68.68 | 4.93 | 62.15 | 38.22 | 68.31 | 49.00 | 40.50 | 34.35 | - | | 2U2 | 0:04:00 | | 2.16 | 7.14 | 3.75 | 25.07 | -8.13 | 18.54 | 41.87 | - | 35.58 | 68.68 | 4.79 | 62.08 | 38.22 | 68.20 | 48.82 | 40.79 | 34.35 | - | | 2U3 | 0:00:30 | | 1.80 | 6.10 | 2.89 | 22.08 | -9.88 | 16.71 | 36.45 | - | 29.93 | 68.68 | -1.86 | 50.72 | 29.36 | 58.53 | 39.43 | 31.65 | 27.98 | - | | 2U3 | 0:01:00 | | 1.80 | 6.03 | 2.89 | 22.08 | -9.70 | 16.57 | 36.77 | - | 29.14 | 57.88 | -1.29 | 50.39 | 29.11 | 58.39 | 39.21 | 31.29 | 28.35 | - | | 2U3 | 0:01:30 | | 2.05 | 5.89 | 2.93 | 21.94 | -10.39 | 16.25 | 36.02 | - | 29.32 | 57.88 | -2.29 | 49.36 | 28.25 | 56.82 | 38.26 | 30.41 | 27.91 | - | | 2U3 | 0:02:00 | | 2.08 | 5.85 | 2.93 | 21.76 | -10.10 | 16.28 | 35.88 | - | 29.18 | 56.45 | -1.32 | 49.14 | 28.14 | 57.62 | 38.23 | 30.34 | 28.13 | - | | 2U3 | 0:02:30 | | 2.08 | 5.85 | 2.93 | 21.86 | -10.31 | 16.25 | 36.41 | - | 29.18 | 56.74 | -1.93 | 49.25 | 28.21 | 57.58 | 38.26 | 30.38 | 28.09 | - | | 2U3 | 0:03:00 | | 2.12 | 5.85 | 2.86 | 21.79 | -10.39 | 16.14 | 36.06 | - | 28.50 | 56.82 | -1.46 | 49.32 | 28.28 | 57.51 | 38.23 | 30.38 | 28.09 | - | | 2U3 | 0:03:30 | | 2.08 | 5.82 | 2.93 | 21.83 | -10.81 | 16.10 | 36.41 | - | 28.85 | 56.82 | -1.68 | 49.18 | 28.28 | 57.47 | 38.30 | 30.45 | 28.35 | - | | 2U3
2U4 | 0:04:00 | | 2.12
1.40 | 5.82
3.71 | 2.97
1.75 | 21.90
16.80 | -10.89
-12.39 | 16.21 | 36.09 | - | 29.18 | 56.78
56.78 | -1.32 | 49.25
29.44 | 28.28 | 57.51 | 38.19
21.73 | 30.38 | 28.28 | - | | 2 04
2U4 | 0:00:30
0:01:00 | | 1.65 | 3.53 | 1.75 | 16.73 | -12.59 | 12.67
12.27 | 26.55
26.05 | - | 19.59
19.20 | 36.84 | -9.39
-9.75 | 28.30 | 14.03
13.21 | 38.50
37.55 | 20.72 | 15.57
14.44 | 15.28
15.69 | | | 2U4
2U4 | 0:01:00 | | 1.65 | 3.46 | 1.75 | 16.73 | -12.37 | 12.27 | 25.83 | - | 18.63 | 36.73 | -9.73 | 28.23 | 13.24 | 37.51 | 20.72 | 14.37 | 16.13 | - | | 2U4 | 0:02:00 | | 1.65 | 3.32 | 1.73 | 16.55 | -12.53 | 11.92 | 25.65 | - | 18.23 | 36.73 | -9.57 | 27.79 | 12.96 | 37.08 | 20.10 | 14.04 | 16.13 | _ | | 2U4 | 0:02:30 | | 1.58 | 3.39 | 1.72 | 16.41 | -13.00 | 11.81 | 25.33 | _ | 18.23 | 36.73 | -9.68 | 27.09 | 12.71 | 36.56 | 19.70 | 13.67 | 15.98 | _ | | 2U4 | 0:03:00 | | 1.69 | 3.25 | 1.75 | 16.37 | -12.68 | 11.74 | 25.48 | _ | 18.09 | 36.73 | -9.21 | 27.49 | 12.92 | 36.86 | 20.28 | 13.93 | 16.35 | _ | | 2U4 | 0:03:30 | | 1.69 | 3.18 | 1.72 | 16.34 | -12.86 | 11.66 | 25.16 | _ | 18.34 | 36.73 | -9.61 | 26.87 | 12.42 | 36.24 | 19.48 | 13.38 | 16.02 | _ | | 2U4 | 0:04:00 | | 1.69 | 3.21 | 1.68 | 16.16 | -13.25 | 11.56 | 24.83 | - | 17.73 | 34.69 | -10.03 | 26.24 | 12.17 | 35.69 | 19.00 | 13.05 | 15.72 | - | | 2U5 | 0:00:30 | | 0.29 | 0.11 | 0.11 | 1.21 | -1.97 | 1.47 | 1.39 | - | 2.54 | 2.01 | -0.54 | 1.03 | 0.36 | 0.11 | 0.95 | 0.84 | -6.04 | - | | 2U5 | 0:01:00 | | 0.25 | -0.04 | 0.04 | 0.78 | -1.15 | 0.75 | 0.78 | - | 0.97 | 1.61 | -0.64 | 0.55 | 0.07 | 0.15 | 0.55 | 0.55 | -5.01 | - | | 2U5 | 0:01:30 | | 0.22 | -0.07 | 0.04 | 0.64 | -0.86 | 0.50 | 0.68 | - | 0.61 | 0.80 | -0.54 | 0.44 | 0.25 | 0.22 | 0.47 | 0.44 | -3.31 | - | | 2U5 | 0:02:00 | | 0.11 | -0.04 | 0.04 | 0.54 | -0.72 | 0.36 | 0.46 | - | 1.25 | 1.13 | -0.11 | 0.29 | 0.22 | 0.26 | 0.33 | 0.33 | -2.43 | - | | 2U5 | 0:02:30 | | 0.18 | 0.07 | 0.11 | 0.46 | -0.61 | 0.25 | 0.43 | - | 1.14 | 1.06 | -0.07 | 0.15 | 0.18 | 0.26 | 0.22 | 0.22 | -1.80 | - | | 2U5 | 0:03:00 | | 0.18 | 0.00 | 0.04 | 0.39 | -0.50 | 0.29 | 0.32 | - | 0.29 | 0.44 | -0.43 | 0.18 | 0.18 | 0.26 | 0.29 | 0.18 | -1.33 | - | | 2U5 | 0:03:30 | | 0.14 | -0.07 | 0.04 | 0.36 | -0.43 | 0.18 | 0.21 | - | 0.25 | 0.40 | -0.39 | 0.18 | 0.18 | 0.22 | 0.15 | 0.11 | -1.25 | - | | 2U5 | 0:04:00 | | 0.14 | 0.07 | 0.00 | 0.29 | -0.32 | 0.11 | 0.39 | - | 0.29 | 0.33 | -0.39 | 0.18 | 0.11 | 0.22 | 0.22 | 0.11 | -0.99 | - | | 2U5 | 0:04:30 | | 0.14 | -0.04 | 0.07 | 0.25 | -0.29 | 0.11 | 0.14 | - | 0.18 | 0.26 | 0.00 | 0.11 | 0.14 | 0.18 | 0.18 | 0.07 | -0.55 | - | | 2U5 | 0:05:00 | | 0.14 | -0.04 | 0.00 | 0.18 | -0.21 | 0.07 | 0.18 | - | 0.14 | 0.22 | -0.36 | 0.04 | 0.11 | 0.15 | 0.18 | 0.04 | -0.41 | - | | 2U5 | 0:05:30 | | 0.14 | 0.07 | 0.00 | 0.14 | -0.14 | 0.07 | 0.04 | - | 0.21 | 0.18 | -0.36 | 0.00 | 0.11 | 0.11 | 0.22 | 0.04 | -0.33 | - | | 2U5 | 0:06:00 | | 0.14 | 0.04 | 0.00 | 0.11 | -0.11 | 0.04 | -0.04 | - | 0.07 | 0.37 | 0.00 | 0.04 | -0.04 | 0.11 | 0.00 | 0.04 | -0.22 | - | | 2U5 | 0:06:30 | | 0.07 | 0.04 | 0.00 | 0.07 | -0.07 | 0.04 | 0.07 | - | 0.07 | 0.33 | 0.00 | 0.04 | 0.11 | 0.07 | 0.11 | 0.04 | -0.18 | - | | 2U5 | 0:07:00 | | 0.14 | 0.00 | 0.00 | 0.04 | 0.00 | 0.00 |
-0.07 | - | 0.04 | 0.11 | -0.32 | -0.04 | 0.07 | 0.07 | -0.04 | 0.00 | -0.11 | - | | 2U5 | 0:07:30 | | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | - | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | - | Instrument cables for gages 10628, 10629 & 10634 not marked and were assigned position based on readings. Table H.3 Calculated Strain, 4 Minute Readings, Shaft 10 - 2002 | Load | Elapsed | | | | | | | | Stra | in Differ | ence (Δε | ε) μstrai | n | | | | | | | | |-----------|---------|----------|--------|--------|--------|--------|--------|--------|--------|-----------|----------|-----------|--------|--------|--------|--------|--------|--------|--------|--------| | Interval | Time | Gage # | 10628 | 10629 | 10630 | 10631 | 10632 | 10633 | 10634 | 10635 | 10636 | 10637 | 10638 | 10639 | 10640 | 10641 | 10642 | 10643 | 10644 | 10645 | | iritervai | hhmmss | Elev. ft | +15.00 | +15.00 | +15.00 | -20.00 | -20.00 | -20.00 | -26.00 | -26.00 | -26.00 | -32.00 | -32.00 | -32.00 | -42.00 | -42.00 | -42.00 | -47.50 | -47.50 | -47.50 | | L0 | 0:00:00 | | 5.50 | 3.25 | 1.43 | -1.14 | 38.85 | -15.71 | -1.53 | - | -9.37 | 1.46 | 24.43 | 0.11 | -1.51 | -3.21 | 3.68 | -2.63 | -3.57 | - | | L1 | 0:04:00 | | 5.64 | 3.35 | 1.46 | -1.14 | 39.28 | -14.71 | -1.25 | - | -7.69 | 1.02 | 25.57 | 2.39 | 0.00 | 0.58 | 6.08 | -1.06 | 3.79 | - | | U1 | 0:03:00 | | 5.17 | 3.18 | 1.36 | -1.32 | 38.68 | -15.85 | -1.89 | - | -9.62 | 0.62 | 23.50 | -0.33 | -1.22 | -5.29 | 2.18 | -2.34 | -4.23 | - | | U1 | 0:05:30 | | 5.21 | 3.18 | 1.36 | -1.36 | 38.68 | -15.78 | -1.89 | - | -9.69 | 0.88 | 23.50 | -0.40 | -1.18 | -4.96 | 2.18 | -2.34 | -3.98 | - | | 2L0 | 0:00:00 | | 5.21 | 3.21 | 1.36 | -1.32 | 38.64 | -15.82 | -1.89 | - | -9.65 | 1.13 | 23.50 | -0.40 | -1.18 | -5.33 | 2.18 | -2.38 | -3.98 | - | | 2L1 | 0:04:00 | | 5.82 | 3.64 | 1.75 | 0.89 | 39.50 | -14.24 | 3.10 | - | -7.87 | 7.96 | 24.85 | 2.72 | 4.20 | 5.07 | 9.39 | | -1.07 | - | | 2L2 | 0:04:00 | | 6.54 | 4.60 | 2.50 | 5.49 | 41.43 | -10.77 | 11.37 | - | -3.58 | 19.32 | 26.64 | 8.34 | 8.00 | 14.01 | 15.29 | 6.07 | 3.09 | - | | 2L3 | 0:04:00 | | 8.30 | 9.35 | 4.93 | 12.16 | 46.27 | -3.18 | 19.21 | - | 3.83 | 27.31 | 32.21 | 16.47 | 13.17 | 20.25 | 20.46 | 11.37 | 5.60 | - | | 2L4 | 0:04:00 | | 4.35 | 11.17 | 6.93 | 12.84 | 42.76 | 1.79 | 24.02 | - | 9.76 | 30.09 | 29.85 | 21.87 | 14.89 | 23.94 | 21.99 | 13.01 | 7.11 | - | | 2L5 | 0:04:00 | | 3.84 | 10.35 | 6.97 | 13.73 | 39.03 | 2.22 | 26.83 | - | 10.44 | 34.18 | 26.68 | 23.23 | 15.04 | 26.31 | 23.30 | 13.49 | 8.03 | - | | 2L6 | 0:04:00 | | 3.45 | 10.56 | 6.82 | 14.55 | 37.89 | 2.72 | 28.86 | - | 12.19 | 36.00 | 25.93 | 25.10 | 15.79 | 28.03 | 24.03 | 14.47 | 8.47 | - | | 2L7 | 0:04:00 | | 3.45 | 10.35 | 6.40 | 15.02 | 36.17 | 2.79 | 29.72 | - | 12.26 | 37.94 | 24.57 | 25.99 | 15.97 | 29.23 | 24.46 | 14.95 | 8.87 | - | | 2L8 | 0:04:00 | | 3.41 | 10.56 | 6.43 | 15.84 | 35.35 | 3.40 | 31.46 | - | 13.48 | 39.44 | 24.14 | 28.01 | 16.98 | 30.98 | 25.56 | 16.27 | 9.98 | - | | 2L9 | 0:04:00 | | 3.31 | 10.56 | 6.40 | 16.59 | 34.20 | 3.83 | 32.99 | - | 14.59 | 41.90 | 23.39 | 29.62 | 17.73 | 32.77 | 26.72 | 17.33 | 10.64 | - | | 2L10 | 0:04:00 | | 3.31 | 10.67 | 6.50 | 17.26 | 33.70 | 4.37 | 34.10 | - | 15.77 | 43.38 | 23.39 | 31.42 | 18.95 | 34.56 | 28.40 | 18.50 | 11.82 | - | | 2L11 | 0:04:00 | | 2.87 | 10.56 | 6.29 | 19.33 | 30.37 | 5.15 | 37.23 | - | 17.88 | 47.36 | 21.39 | 34.81 | 21.00 | 38.24 | 31.24 | 20.94 | 13.37 | - | | 2L12 | 0:04:00 | | 2.84 | 10.60 | 6.22 | 21.04 | 28.61 | 6.01 | 39.87 | - | 20.20 | 51.71 | 20.43 | 38.44 | 23.62 | 42.51 | 34.55 | 23.80 | 15.61 | - | | 2L13 | 0:04:00 | | 2.44 | 10.56 | 5.72 | 23.18 | 25.07 | 7.23 | 43.61 | - | 22.74 | 57.18 | 19.43 | 44.36 | 27.85 | 48.68 | 39.61 | 28.33 | 19.11 | - | | 2L14 | 0:04:00 | | 2.77 | 10.60 | 5.90 | 25.68 | 22.38 | 8.30 | 46.61 | - | 25.74 | 62.92 | 19.07 | 49.99 | 32.19 | 55.91 | 44.42 | 32.68 | 23.12 | - | | 2L15 | 0:04:00 | | 2.52 | 10.74 | 5.79 | 26.82 | 20.63 | 9.20 | 48.96 | - | 28.17 | 67.83 | 19.18 | 55.09 | 36.64 | 62.15 | 49.40 | 37.32 | 27.14 | - | | 2L16 | 0:04:00 | | 2.91 | 10.56 | 5.57 | 27.71 | 18.16 | 10.48 | 50.20 | - | 30.75 | 76.77 | 19.71 | 60.75 | 41.31 | 69.23 | 54.54 | 41.82 | 31.74 | - | | 2L17 | 0:04:00 | | 2.69 | 10.49 | 5.43 | 28.32 | 15.58 | 12.34 | 51.06 | - | 34.40 | 76.86 | 20.36 | 66.71 | 46.15 | 74.63 | 59.67 | 47.04 | 36.01 | - | | 2L18 | 0:04:00 | | 2.80 | 10.24 | 5.43 | 29.11 | 11.93 | 15.17 | 51.84 | - | 39.37 | 81.65 | 21.43 | 73.62 | 51.29 | 79.92 | 65.28 | 52.12 | 40.80 | - | | 2L19 | 0:04:00 | | 2.87 | 10.13 | 5.40 | 29.28 | 10.31 | 16.53 | 52.27 | - | 40.94 | 83.89 | 21.82 | 76.45 | 53.58 | 82.47 | 67.31 | 54.17 | 42.64 | - | | 2L20 | 0:04:00 | | 3.16 | 10.03 | 5.40 | 29.85 | 8.27 | 18.36 | 52.48 | - | 43.19 | 86.18 | 22.39 | 80.38 | 56.20 | 84.19 | 69.90 | 56.62 | 44.99 | - | | 2L21 | 0:04:00 | | 2.91 | 9.85 | 5.18 | 30.57 | 4.69 | 20.65 | 53.16 | - | 45.87 | 88.68 | 22.43 | 84.79 | 58.75 | 87.98 | 72.12 | 58.89 | 47.76 | - | | 2L22 | 0:04:00 | | 3.31 | 9.74 | 5.47 | 30.78 | 2.76 | 22.11 | 53.62 | - | 47.27 | 89.68 | 22.32 | 87.11 | 59.58 | 87.62 | 73.07 | 59.76 | 48.86 | - | | 2L23 | 0:02:00 | | 3.02 | 9.74 | 5.43 | 31.03 | 1.33 | 23.29 | 53.84 | - | 48.77 | 79.59 | 22.39 | 90.19 | 60.62 | 88.24 | 74.20 | 61.19 | 50.00 | - | | 2U1 | 0:03:00 | | 2.44 | 7.67 | 3.97 | 26.18 | -5.12 | 19.50 | 44.18 | - | 37.76 | 72.24 | 6.39 | 66.52 | 41.85 | 71.12 | 52.79 | 44.41 | 36.34 | - | | 2U2 | 0:03:00 | | 2.16 | 7.10 | 3.75 | 25.04 | -7.56 | 18.64 | 41.90 | - | 35.25 | 68.68 | 5.07 | 62.19 | 38.37 | 68.50 | 49.11 | 40.61 | 34.50 | - | | 2U3 | 0:03:00 | | 2.12 | 5.85 | 2.86 | 21.79 | -10.39 | 16.14 | 36.06 | - | 28.50 | 56.82 | -1.46 | 49.32 | 28.28 | 57.51 | 38.23 | 30.38 | 28.09 | - | | 2U4 | 0:03:00 | | 1.69 | 3.25 | 1.75 | 16.37 | -12.68 | 11.74 | 25.48 | - | 18.09 | 36.73 | -9.21 | 27.49 | 12.92 | 36.86 | 20.28 | 13.93 | 16.35 | - | | 2U5 | 0:03:00 | | 0.18 | 0.00 | 0.04 | 0.39 | -0.50 | 0.29 | 0.32 | - | 0.29 | 0.44 | -0.43 | 0.18 | 0.18 | 0.26 | 0.29 | 0.18 | -1.33 | - | | 2U5 | 0:06:00 | | 0.14 | 0.04 | 0.00 | 0.11 | -0.11 | 0.04 | -0.04 | - | 0.07 | 0.37 | 0.00 | 0.04 | -0.04 | 0.11 | 0.00 | 0.04 | -0.22 | - | Table H.4 Average Calculated Strain, 4 Minute Readings, Shaft 10 - 2002 | Load | Elapsed | | | | Strain Di | ference (Δε | μstrain | | | | |----------|---------|--------|--------|--------|-----------|-------------|---------|------------|--------|--------| | Interval | Time | Elev. | mervai | hhmmss | +47.50 | +43.92 | +15.00 | -20.00 | -26.00 | -32.00 | -37.50 | -42.00 | -47.50 | | L0 | 0:00:00 | 0.00 | 0.00 | 3.39 | 7.34 | -5.45 | 8.67 | 0.00 | -0.35 | -3.10 | | L1 | 0:04:00 | 0.00 | 0.00 | 3.49 | 7.81 | -4.47 | 9.66 | 0.00 | 2.22 | 1.37 | | U1 | 0:03:00 | 0.00 | 0.00 | 3.24 | 7.17 | -5.75 | 7.93 | 0.00 | -1.44 | -3.29 | | U1 | 0:05:30 | 0.00 | 0.00 | 3.25 | 7.18 | -5.79 | 7.99 | 0.00 | -1.32 | -3.16 | | 2L0 | 0:00:00 | 0.00 | 0.00 | 3.26 | 7.17 | -5.77 | 8.08 | 0.00 | -1.44 | -3.18 | | 2L1 | 0:04:00 | 0.00 | 0.00 | 3.74 | 8.72 | -2.38 | 11.84 | 10.33 | 6.22 | 0.33 | | 2L2 | 0:04:00 | 0.00 | 0.00 | 4.55 | 12.05 | 3.90 | 18.10 | 23.01 | 12.44 | 4.58 | | 2L3 | 0:04:00 | 0.00 | 0.00 | 7.53 | 18.42 | 11.52 | 25.33 | 34.15 | 17.96 | 8.48 | | 2L4 | 0:04:00 | 0.00 | 0.00 | 7.48 | 19.13 | 16.89 | 27.27 | 39.67 | 20.27 | 10.06 | | 2L5 | 0:04:00 | 0.00 | 0.00 | 7.05 | 18.33 | 18.64 | 28.03 | 41.60 | 21.55 | 10.76 | | 2L6 | 0:04:00 | 0.00 | 0.00 | 6.95 | 18.39 | 20.53 | 29.01 | 44.43 | 22.62 | 11.47 | | 2L7 | 0:04:00 | 0.00 | 0.00 | 6.73 | 17.99 | 20.99 | 29.50 | 45.68 | 23.22 | 11.91 | | 2L8 | 0:04:00 | 0.00 | 0.00 | 6.80 | 18.19 | 22.47 | 30.53 | 49.04 | 24.50 | 13.12 | | 2L9 | 0:04:00 | 0.00 | 0.00 | 6.75 | 18.20 | 23.79 | 31.64 | 51.71 | 25.74 | 13.98 | | 2L10 | 0:04:00 | 0.00 | 0.00 | 6.83 | 18.44 | 24.93 | 32.73 | 55.46 | 27.30 | 15.16 | | 2L11 | 0:04:00 | 0.00 | 0.00 | 6.58 | 18.28 | 27.56 | 34.52 | 61.61 | 30.16 | 17.16 | | 2L12 | 0:04:00 | 0.00 | 0.00 | 6.55 | 18.56 | 30.04 | 36.86 | 69.91 | 33.56 | 19.70 | | 2L13 | 0:04:00 | 0.00 | 0.00 | 6.24 | 18.49 | 33.18 | 40.32 | 81.35 | 38.71 | 23.72 | | 2L14 | 0:04:00 | 0.00 | 0.00 | 6.42 | 18.79 | 36.17 | 43.99 | 94.18 | 44.17 | 27.90 | | 2L15 | 0:04:00 | 0.00 | 0.00 | 6.35 | 18.88 | 38.57 | 47.37 | 106.46 | 49.40 | 32.23 | | 2L16 | 0:04:00 | 0.00 | 0.00 | 6.35 | 18.78 | 40.48 | 52.41 | 118.48 | 55.02 | 36.78 | | 2L17 | 0:04:00 | 0.00 | 0.00 | 6.21 | 18.75 | 42.73 | 54.64 | 130.29 | 60.15 | 41.53 | | 2L18 | 0:04:00 | 0.00 | 0.00 | 6.16 | 18.73 | 45.60 | 58.90 | 142.17 | 65.49 | 46.46 | | 2L19 | 0:04:00 | 0.00 | 0.00 | 6.13 | 18.71 | 46.60 | 60.72 | 146.78 | 67.79 | 48.40 | | 2L20 | 0:04:00 | 0.00 | 0.00 | 6.19 | 18.83 | 47.84 | 62.98 | 151.99 | 70.10 | 50.81 | | 2L21 | 0:04:00 | 0.00 | 0.00 | 5.98 | 18.63 | 49.52 | 65.30 | 157.52 | 72.95 | 53.32 | | 2L22 | 0:04:00 | 0.00 | 0.00 | 6.17 | 18.55 | 50.45 | 66.37 | 159.30 | 73.42 | 54.31 | | 2L23 | 0:02:00 | 0.00 | 0.00 | 6.06 | 18.55 | 51.30 | 64.06 | 162.39 | 74.35 | 55.60 | | 2U1 | 0:03:00 | 0.00 | 0.00 | 4.69 | 13.52 | 40.97 | 48.38 | 102.36 | 55.25 | 40.38 | | 2U2 | 0:03:00 | 0.00 | 0.00 | 4.34 | 12.04 | 38.58 | 45.31 | 96.29 | 51.99 | 37.56 | | 2U3 | 0:03:00 | 0.00 | 0.00 | 3.61 | 9.18 | 32.28 | 34.89 | 70.95 | 41.34 | 29.23 | | 2U4 | 0:03:00 | 0.00 | 0.00 | 2.23 | 5.14 | 21.78 | 18.34 | 33.24 | 23.35 | 15.14 | | 2U5 | 0:03:00 | 0.00 | 0.00 | 0.07 | 0.06 | 0.30 | 0.06 | 0.00 | 0.24 | -0.57 | | 2U5 | 0:06:00 | 0.00 | 0.00 | 0.06 | 0.01 | 0.02 | 0.13 | 0.00 | 0.02 | -0.09 | | | | Top of | Ground | | | | | Top of Mid | | | Top of Ground Shaft Surface Top of Mid Cell Table H.5 Shaft Load, 4 Minute Readings, Shaft 10 - 2002 | Load | Elapsed | | | Sh | aft Load, tor | ns | | | |--------------|---------|--------|--------|--------|---------------|--------|--------|------------| | Interval | Time | Elev. | II ILCI VAI | hhmmss | +47.50 | +43.92 | +15.00 | -20.00 | -26.00 | -32.00 | -37.50 | | L0 | 0:00:00 | 0.00 | 0.00 |
43.57 | 94.23 | -68.19 | 108.43 | 0.0 | | L1 | 0:04:00 | 0.00 | 0.00 | 44.79 | 100.36 | -55.89 | 120.87 | 0.0 | | U1 | 0:03:00 | 0.00 | 0.00 | 41.57 | 92.09 | -71.99 | 99.21 | 0.0 | | U1 | 0:05:30 | 0.00 | 0.00 | 41.72 | 92.24 | -72.43 | 99.97 | 0.0 | | 2L0 | 0:00:00 | 0.00 | 0.00 | 41.88 | 92.09 | -72.21 | 101.04 | 0.0 | | 2L1 | 0:04:00 | 0.00 | 0.00 | 48.01 | 111.98 | -29.82 | 148.21 | 129.3 | | 2L2 | 0:04:00 | 0.00 | 0.00 | 58.42 | 154.82 | 48.74 | 226.47 | 287.9 | | 2L3 | 0:04:00 | 0.00 | 0.00 | 96.69 | 236.57 | 144.09 | 316.94 | 427.3 | | 2L4 | 0:04:00 | 0.00 | 0.00 | 96.13 | 245.74 | 211.31 | 341.22 | 496.4 | | 2L5 | 0:04:00 | 0.00 | 0.00 | 90.61 | 235.45 | 233.17 | 350.69 | 520.5 | | 2L6 | 0:04:00 | 0.00 | 0.00 | 89.22 | 236.20 | 256.84 | 363.00 | 555.9 | | 2L7 | 0:04:00 | 0.00 | 0.00 | 86.47 | 231.13 | 262.63 | 369.09 | 571.6 | | 2L8 | 0:04:00 | 0.00 | 0.00 | 87.39 | 233.72 | 281.16 | 381.98 | 613.6 | | 2L9 | 0:04:00 | 0.00 | 0.00 | 86.77 | 233.86 | 297.68 | 395.87 | 647.0 | | 2L10 | 0:04:00 | 0.00 | 0.00 | 87.69 | 236.92 | 311.97 | 409.55 | 693.9 | | 2L11 | 0:04:00 | 0.00 | 0.00 | 84.47 | 234.88 | 344.79 | 431.91 | 770.9 | | 2L12 | 0:04:00 | 0.00 | 0.00 | 84.16 | 238.38 | 375.82 | 461.19 | 874.7 | | 2L13 | 0:04:00 | 0.00 | 0.00 | 80.17 | 237.57 | 415.11 | 504.55 | 1017.9 | | 2L14 | 0:04:00 | 0.00 | 0.00 | 82.47 | 241.36 | 452.62 | 550.42 | 1178.4 | | 2L15 | 0:04:00 | 0.00 | 0.00 | 81.55 | 242.56 | 482.55 | 592.66 | 1332.1 | | 2L16 | 0:04:00 | 0.00 | 0.00 | 81.56 | 241.32 | 506.45 | 655.79 | 1482.4 | | 2L17 | 0:04:00 | 0.00 | 0.00 | 79.72 | 240.84 | 534.62 | 683.71 | 1630.2 | | 2L18 | 0:04:00 | 0.00 | 0.00 | 79.11 | 240.66 | 570.62 | 736.95 | 1778.9 | | 2L19 | 0:04:00 | 0.00 | 0.00 | 78.81 | 240.35 | 583.13 | 759.76 | 1836.5 | | 2L20 | 0:04:00 | 0.00 | 0.00 | 79.58 | 241.87 | 598.56 | 788.06 | 1901.7 | | 2L21 | 0:04:00 | 0.00 | 0.00 | 76.82 | 239.39 | 619.57 | 817.04 | 1970.9 | | 2L22 | 0:04:00 | 0.00 | 0.00 | 79.28 | 238.31 | 631.20 | 830.44 | 1993.2 | | 2L23 | 0:02:00 | 0.00 | 0.00 | 77.90 | 238.30 | 641.93 | 801.54 | 2031.9 | | 2U1 | 0:03:00 | 0.00 | 0.00 | 60.30 | 173.68 | 512.62 | 605.40 | 1280.7 | | 2U2 | 0:03:00 | 0.00 | 0.00 | 55.70 | 154.69 | 482.70 | 566.99 | 1204.8 | | 2U3 | 0:03:00 | 0.00 | 0.00 | 46.38 | 117.95 | 403.87 | 436.59 | 887.7 | | 2U4 | 0:03:00 | 0.00 | 0.00 | 28.63 | 66.08 | 272.57 | 229.45 | 415.9 | | 2U5 | 0:03:00 | 0.00 | 0.00 | 0.92 | 0.76 | 3.80 | 0.81 | 0.0 | | 2U5 | 0:06:00 | 0.00 | 0.00 | 0.77 | 0.15 | 0.22 | 1.68 | 0.0 | | Modulus, ksi | | 4423.1 | 4423.1 | 4423.1 | 4423.1 | 3805.7 | 3805.7 | 3805.7 | | Diameter, in | | 86.00 | 86.00 | 86.00 | 86.00 | 91.50 | 91.50 | 91.50 | | | | Ton of | Ground | | | | | Top of Mid | Top of Ground Shaft Surface Top of Mid Cell Table H.6 Average Segment Side Shear, Shaft 10 - 2002 | Interval | Load | Elapsed | | | Average Seg | gment Side | Shear, tsf | | | | |---|---|---------|---------------|---------------|---------------|---------------|---------------|---------------|--------|------| | hhmmss Length, ft 3.58 28.92 35.00 6.00 6.00 5.50 | | Time | CL Elev., ft | +45.71 | +29.46 | -2.50 | -23.00 | -29.00 | -34.75 | | | L1 0:04:00 | intorval | hhmmss | Length, ft | 3.58 | 28.92 | 35.00 | 6.00 | 6.00 | 5.50 | | | U1 0:03:00 0.00 -0.03 -0.01 -1.26 1.11 -0.84 U1 0:05:30 0.00 -0.03 -0.01 -1.26 1.12 -0.84 2L0 0:00:00 0.00 -0.03 -0.01 -1.26 1.12 -0.85 2L1 0:04:00 0.00 -0.02 0.00 -1.10 1.16 -0.23 2L2 0:04:00 0.00 -0.01 0.04 -0.84 1.15 0.38 2L3 0:04:00 0.00 0.05 0.10 -0.74 1.12 0.75 2L4 0:04:00 0.00 0.05 0.11 -0.33 0.82 1.09 2L5 0:04:00 0.00 0.04 0.11 -0.10 0.73 1.21 2L6 0:04:00 0.00 0.04 0.11 0.07 0.66 1.38 2L7 0:04:00 0.00 0.04 0.11 0.14 0.66 1.45 2L8 0:04:00 | | | | 0.00 | -0.03 | -0.01 | -1.25 | 1.15 | -0.91 | | | U1 0:05:30 0.00 -0.03 -0.01 -1.26 1.12 -0.84 2L0 0:00:00 0.00 -0.03 -0.01 -1.26 1.12 -0.85 2L1 0:04:00 0.00 -0.02 0.00 -1.10 1.16 -0.23 2L2 0:04:00 0.00 -0.01 0.04 -0.84 1.15 0.38 2L3 0:04:00 0.00 0.05 0.10 -0.74 1.12 0.75 2L4 0:04:00 0.00 0.05 0.11 -0.33 0.82 1.09 2L5 0:04:00 0.00 0.04 0.11 -0.10 0.73 1.21 2L6 0:04:00 0.00 0.04 0.11 0.07 0.66 1.38 2L7 0:04:00 0.00 0.04 0.11 0.14 0.66 1.45 2L8 0:04:00 0.00 0.04 0.11 0.14 0.66 1.83 2L9 0:04:00 | | 0:04:00 | | | -0.03 | -0.01 | -1.20 | 1.15 | -1.00 | | | 2L0 0:00:00 0.00 -0.03 -0.01 -1.26 1.12 -0.85 2L1 0:04:00 0.00 -0.02 0.00 -1.10 1.16 -0.23 2L2 0:04:00 0.00 -0.01 0.04 -0.84 1.15 0.38 2L3 0:04:00 0.00 0.05 0.10 -0.74 1.12 0.75 2L4 0:04:00 0.00 0.05 0.11 -0.33 0.82 1.09 2L5 0:04:00 0.00 0.04 0.11 -0.10 0.73 1.21 2L6 0:04:00 0.00 0.04 0.11 0.10 0.73 1.21 2L6 0:04:00 0.00 0.04 0.11 0.10 0.73 1.21 2L6 0:04:00 0.00 0.04 0.11 0.06 1.45 2L8 0:04:00 0.00 0.04 0.11 0.38 0.60 1.82 2L9 0:04:00 0.00 | _ | | | | -0.03 | -0.01 | | 1.11 | -0.84 | | | 2L1 0:04:00 0.00 -0.02 0.00 -1.10 1.16 -0.23 2L2 0:04:00 0.00 -0.01 0.04 -0.84 1.15 0.38 2L3 0:04:00 0.00 0.05 0.10 -0.74 1.12 0.75 2L4 0:04:00 0.00 0.05 0.11 -0.33 0.82 1.09 2L5 0:04:00 0.00 0.04 0.11 -0.10 0.73 1.21 2L6 0:04:00 0.00 0.04 0.11 0.07 0.66 1.38 2L7 0:04:00 0.00 0.04 0.11 0.07 0.66 1.38 2L8 0:04:00 0.00 0.04 0.11 0.14 0.66 1.45 2L9 0:04:00 0.00 0.04 0.11 0.26 0.62 1.67 2L9 0:04:00 0.00 0.04 0.11 0.46 0.60 2.07 2L11 0:04:00 <t< td=""><td>U1</td><td></td><td></td><td></td><td>-0.03</td><td>-0.01</td><td>-1.26</td><td>1.12</td><td>-0.84</td></t<> | U1 | | | | -0.03 | -0.01 | -1.26 | 1.12 | -0.84 | | | 2L2 0:04:00 0.00 -0.01 0.04 -0.84 1.15 0.38 2L3 0:04:00 0.00 0.05 0.10 -0.74 1.12 0.75 2L4 0:04:00 0.00 0.05 0.11 -0.33 0.82 1.09 2L5 0:04:00 0.00 0.04 0.11 -0.10 0.73 1.21 2L6 0:04:00 0.00 0.04 0.11 0.07 0.66 1.38 2L7 0:04:00 0.00 0.04 0.11 0.14 0.66 1.45 2L8 0:04:00 0.00 0.04 0.11 0.26 0.62 1.67 2L9 0:04:00 0.00 0.04 0.11 0.38 0.60 1.82 2L10 0:04:00 0.00 0.04 0.11 0.46 0.60 2.07 2L11 0:04:00 0.00 0.03 0.12 0.90 0.51 3.06 2L12 0:04:00 <td< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td>-0.85</td></td<> | | | | | | | | | -0.85 | | | 2L3 0:04:00 0.00 0.05 0.10 -0.74 1.12 0.75 2L4 0:04:00 0.00 0.05 0.11 -0.33 0.82 1.09 2L5 0:04:00 0.00 0.04 0.11 -0.10 0.73 1.21 2L6 0:04:00 0.00 0.04 0.11 0.07 0.66 1.38 2L7 0:04:00 0.00 0.04 0.11 0.14 0.66 1.45 2L8 0:04:00 0.00 0.04 0.11 0.14 0.66 1.82 2L9 0:04:00 0.00 0.04 0.11 0.26 0.62 1.67 2L9 0:04:00 0.00 0.04 0.11 0.38 0.60 1.82 2L10 0:04:00 0.00 0.03 0.11 0.71 0.52 2.49 2L11 0:04:00 0.00 0.03 0.12 0.90 0.51 3.06 2L13 0:04:00 0 | | | | | | | | | -0.23 | | | 2L4 0:04:00 0.00 0.05 0.11 -0.33 0.82 1.09 2L5 0:04:00 0.00 0.04 0.11 -0.10 0.73 1.21 2L6 0:04:00 0.00 0.04 0.11 0.07 0.66 1.38 2L7 0:04:00 0.00 0.04 0.11 0.14 0.66 1.45 2L8 0:04:00 0.00 0.04 0.11 0.26 0.62 1.67 2L9 0:04:00 0.00 0.04 0.11 0.38 0.60 1.82 2L10 0:04:00 0.00 0.04 0.11 0.38 0.60 1.82 2L11 0:04:00 0.00 0.03 0.11 0.71 0.52 2.49 2L12 0:04:00 0.00 0.03 0.11 0.71 0.52 2.49 2L13 0:04:00 0.00 0.03 0.12 1.19 0.54 3.81 2L14 0:04:00 | | | | | -0.01 | 0.04 | -0.84 | | 0.38 | | | 2L5 0:04:00 0.00 0.04 0.11 -0.10 0.73 1.21 2L6 0:04:00 0.00 0.04 0.11 0.07 0.66 1.38 2L7 0:04:00 0.00 0.04 0.11 0.14 0.66 1.45 2L8 0:04:00 0.00 0.04 0.11 0.26 0.62 1.67 2L9 0:04:00 0.00 0.04 0.11 0.38 0.60 1.82 2L10 0:04:00 0.00 0.04 0.11 0.38 0.60 1.82 2L11 0:04:00 0.00 0.04 0.11 0.46 0.60 2.07 2L11 0:04:00 0.00 0.03 0.12 0.90 0.51 3.06 2L12 0:04:00 0.00 0.03 0.12 1.43 0.60 4.68 2L15 0:04:00 0.00 0.03 0.12 1.82 0.96 6.19 2L16 0:04:00 | | | | | | | | | 0.75 | | | 2L6 0:04:00 0.00 0.04 0.11 0.07 0.66 1.38 2L7 0:04:00 0.00 0.04 0.11 0.14 0.66 1.45 2L8 0:04:00 0.00 0.04 0.11 0.26 0.62 1.67 2L9 0:04:00 0.00 0.04 0.11 0.38 0.60 1.82 2L10 0:04:00 0.00 0.04 0.11 0.46 0.60 2.07 2L11 0:04:00 0.00 0.03 0.11 0.71 0.52 2.49 2L12 0:04:00 0.00 0.03 0.12 0.90 0.51 3.06 2L13 0:04:00 0.00 0.03 0.12 1.19 0.54 3.81 2L14 0:04:00 0.00 0.03 0.12 1.43 0.60 4.68 2L15 0:04:00 0.00 0.03 0.13 1.64 0.68 5.53 2L16 0:04:00 | | | | | | | | | 1.09 | | | 2L7 0:04:00 0.00 0.04
0.11 0.14 0.66 1.45 2L8 0:04:00 0.00 0.04 0.11 0.26 0.62 1.67 2L9 0:04:00 0.00 0.04 0.11 0.38 0.60 1.82 2L10 0:04:00 0.00 0.04 0.11 0.46 0.60 2.07 2L11 0:04:00 0.00 0.03 0.11 0.71 0.52 2.49 2L12 0:04:00 0.00 0.03 0.12 0.90 0.51 3.06 2L13 0:04:00 0.00 0.03 0.12 1.19 0.54 3.81 2L14 0:04:00 0.00 0.03 0.12 1.43 0.60 4.68 2L15 0:04:00 0.00 0.03 0.13 1.64 0.68 5.53 2L16 0:04:00 0.00 0.03 0.13 2.03 0.95 7.10 2L17 0:04:00 <td< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td>1.21</td></td<> | | | | | | | | | 1.21 | | | 2L8 0:04:00 0.00 0.04 0.11 0.26 0.62 1.67 2L9 0:04:00 0.00 0.04 0.11 0.38 0.60 1.82 2L10 0:04:00 0.00 0.04 0.11 0.46 0.60 2.07 2L11 0:04:00 0.00 0.03 0.11 0.71 0.52 2.49 2L12 0:04:00 0.00 0.03 0.12 0.90 0.51 3.06 2L13 0:04:00 0.00 0.03 0.12 1.19 0.54 3.81 2L14 0:04:00 0.00 0.03 0.12 1.43 0.60 4.68 2L15 0:04:00 0.00 0.03 0.13 1.64 0.68 5.53 2L16 0:04:00 0.00 0.03 0.13 2.03 0.95 7.10 2L18 0:04:00 0.00 0.03 0.13 2.03 0.95 7.10 2L18 0:04:00 <t< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td>1.38</td></t<> | | | | | | | | | 1.38 | | | 2L9 0:04:00 0.00 0.04 0.11 0.38 0.60 1.82 2L10 0:04:00 0.00 0.04 0.11 0.46 0.60 2.07 2L11 0:04:00 0.00 0.03 0.11 0.71 0.52 2.49 2L12 0:04:00 0.00 0.03 0.12 0.90 0.51 3.06 2L13 0:04:00 0.00 0.03 0.12 1.19 0.54 3.81 2L14 0:04:00 0.00 0.03 0.12 1.43 0.60 4.68 2L15 0:04:00 0.00 0.03 0.12 1.43 0.60 4.68 2L16 0:04:00 0.00 0.03 0.12 1.82 0.96 6.19 2L17 0:04:00 0.00 0.03 0.13 2.03 0.95 7.10 2L18 0:04:00 0.00 0.03 0.13 2.29 1.07 7.82 2L19 0:04:00 < | | | | | | | | | 1.45 | | | 2L10 0:04:00 0.00 0.04 0.11 0.46 0.60 2.07 2L11 0:04:00 0.00 0.03 0.11 0.71 0.52 2.49 2L12 0:04:00 0.00 0.03 0.12 0.90 0.51 3.06 2L13 0:04:00 0.00 0.03 0.12 1.19 0.54 3.81 2L14 0:04:00 0.00 0.03 0.12 1.43 0.60 4.68 2L15 0:04:00 0.00 0.03 0.13 1.64 0.68 5.53 2L16 0:04:00 0.00 0.03 0.12 1.82 0.96 6.19 2L17 0:04:00 0.00 0.03 0.13 2.03 0.95 7.10 2L18 0:04:00 0.00 0.03 0.13 2.29 1.07 7.82 2L19 0:04:00 0.00 0.03 0.13 2.28 1.15 8.09 2L20 0:04:00 | | | | | | | | | 1.67 | | | 2L11 0:04:00 0.00 0.03 0.11 0.71 0.52 2.49 2L12 0:04:00 0.00 0.03 0.12 0.90 0.51 3.06 2L13 0:04:00 0.00 0.03 0.12 1.19 0.54 3.81 2L14 0:04:00 0.00 0.03 0.12 1.43 0.60 4.68 2L15 0:04:00 0.00 0.03 0.13 1.64 0.68 5.53 2L16 0:04:00 0.00 0.03 0.12 1.82 0.96 6.19 2L17 0:04:00 0.00 0.03 0.13 2.03 0.95 7.10 2L18 0:04:00 0.00 0.03 0.13 2.29 1.07 7.82 2L19 0:04:00 0.00 0.03 0.13 2.29 1.07 7.82 2L20 0:04:00 0.00 0.03 0.13 2.48 1.23 8.37 2L21 0:04:00 0.00 0.03 0.13 2.48 1.23 8.67 2L22 | | | | | | | | | 1.82 | | | 2L12 0:04:00 0.00 0.03 0.12 0.90 0.51 3.06 2L13 0:04:00 0.00 0.03 0.12 1.19 0.54 3.81 2L14 0:04:00 0.00 0.03 0.12 1.43 0.60 4.68 2L15 0:04:00 0.00 0.03 0.13 1.64 0.68 5.53 2L16 0:04:00 0.00 0.03 0.12 1.82 0.96 6.19 2L17 0:04:00 0.00 0.03 0.13 2.03 0.95 7.10 2L18 0:04:00 0.00 0.03 0.13 2.29 1.07 7.82 2L19 0:04:00 0.00 0.03 0.13 2.38 1.15 8.09 2L20 0:04:00 0.00 0.03 0.13 2.38 1.15 8.09 2L21 0:04:00 0.00 0.03 0.13 2.48 1.23 8.37 2L22 0:04:00 0.00 0.00 0.03 0.13 2.81 1.03 9.25 | | | | | | | | | 2.07 | | | 2L13 0:04:00 0.00 0.03 0.12 1.19 0.54 3.81 2L14 0:04:00 0.00 0.03 0.12 1.43 0.60 4.68 2L15 0:04:00 0.00 0.03 0.13 1.64 0.68 5.53 2L16 0:04:00 0.00 0.03 0.12 1.82 0.96 6.19 2L17 0:04:00 0.00 0.03 0.13 2.03 0.95 7.10 2L18 0:04:00 0.00 0.03 0.13 2.29 1.07 7.82 2L19 0:04:00 0.00 0.03 0.13 2.38 1.15 8.09 2L20 0:04:00 0.00 0.03 0.13 2.48 1.23 8.37 2L21 0:04:00 0.00 0.03 0.13 2.48 1.23 8.67 2L22 0:04:00 0.00 0.02 0.13 2.65 1.29 8.67 2L23 0:02:00 0.00 0.00 0.02 0.13 2.81 1.03 9.25 | | | | | | | | | | | | 2L14 0:04:00 0.00 0.03 0.12 1.43 0.60 4.68 2L15 0:04:00 0.00 0.03 0.13 1.64 0.68 5.53 2L16 0:04:00 0.00 0.03 0.12 1.82 0.96 6.19 2L17 0:04:00 0.00 0.03 0.13 2.03 0.95 7.10 2L18 0:04:00 0.00 0.03 0.13 2.29 1.07 7.82 2L19 0:04:00 0.00 0.03 0.13 2.38 1.15 8.09 2L20 0:04:00 0.00 0.03 0.13 2.48 1.23 8.37 2L21 0:04:00 0.00 0.03 0.13 2.48 1.23 8.37 2L22 0:04:00 0.00 0.02 0.13 2.65 1.29 8.67 2L23 0:02:00 0.00 0.03 0.12 2.74 1.30 8.74 2U1 0:03:00 0.00 0.00 0.07 2.35 0.56 5.04 2U2 | | | | | | | | | 3.06 | | | 2L15 0:04:00 0.00 0.03 0.13 1.64 0.68 5.53 2L16 0:04:00 0.00 0.03 0.12 1.82 0.96 6.19 2L17 0:04:00 0.00 0.03 0.13 2.03 0.95 7.10 2L18 0:04:00 0.00 0.03 0.13 2.29 1.07 7.82 2L19 0:04:00 0.00 0.03 0.13 2.38 1.15 8.09 2L20 0:04:00 0.00 0.03 0.13 2.48 1.23 8.37 2L21 0:04:00 0.00 0.02 0.13 2.65 1.29 8.67 2L22 0:04:00 0.00 0.02 0.13 2.81 1.03 8.74 2L23 0:02:00 0.00 0.02 0.13 2.81 1.03 9.25 2U1 0:03:00 0.00 0.00 0.07 2.35 0.56 5.04 2U2 0:03:00 0.00 0.00 0.00 2.27 0.50 4.76 2U3 | | | | | | | | | | | | 2L16 0:04:00 0.00 0.03 0.12 1.82 0.96 6.19 2L17 0:04:00 0.00 0.03 0.13 2.03 0.95 7.10 2L18 0:04:00 0.00 0.03 0.13 2.29 1.07 7.82 2L19 0:04:00 0.00 0.03 0.13 2.38 1.15 8.09 2L20 0:04:00 0.00 0.03 0.13 2.48 1.23 8.37 2L21 0:04:00 0.00 0.02 0.13 2.65 1.29 8.67 2L22 0:04:00 0.00 0.03 0.12 2.74 1.30 8.74 2L23 0:02:00 0.00 0.02 0.13 2.81 1.03 9.25 2U1 0:03:00 0.00 0.00 0.07 2.35 0.56 5.04 2U2 0:03:00 0.00 0.00 0.05 2.27 0.50 4.76 2U3 0:03:00 0.00 -0.01 0.05 2.27 0.50 4.76 2U4 | | | | | | | | | | | | 2L17 0:04:00 0.00 0.03 0.13 2.03 0.95 7.10 2L18 0:04:00 0.00 0.03 0.13 2.29 1.07 7.82 2L19 0:04:00 0.00 0.03 0.13 2.38 1.15 8.09 2L20 0:04:00 0.00 0.03 0.13 2.48 1.23 8.37 2L21 0:04:00 0.00 0.02 0.13 2.65 1.29 8.67 2L22 0:04:00 0.00 0.03 0.12 2.74 1.30 8.74 2L23 0:02:00 0.00 0.02 0.13 2.81 1.03 9.25 2U1 0:03:00 0.00 0.00 0.07 2.35 0.56 5.04 2U2 0:03:00 0.00 -0.01 0.05 2.27 0.50 4.76 2U3 0:03:00 0.00 -0.02 0.01 1.97 0.14 3.34 2U4 0:03:00 0.00 -0.05 -0.03 1.40 -0.38 1.33 2U5 | | | | | | | | | | | | 2L18 0:04:00 0.00 0.03 0.13 2.29 1.07 7.82 2L19 0:04:00 0.00 0.03 0.13 2.38 1.15 8.09 2L20 0:04:00 0.00 0.03 0.13 2.48 1.23 8.37 2L21 0:04:00 0.00 0.02 0.13 2.65 1.29 8.67 2L22 0:04:00 0.00 0.03 0.12 2.74 1.30 8.74 2L23 0:02:00 0.00 0.02 0.13 2.81 1.03 9.25 2U1 0:03:00 0.00 0.00 0.07 2.35 0.56 5.04 2U2 0:03:00 0.00 -0.01 0.05 2.27 0.50 4.76 2U3 0:03:00 0.00 -0.02 0.01 1.97 0.14 3.34 2U4 0:03:00 0.00 -0.05 -0.03 1.40 -0.38 1.33 2U5 0:03:00 0.00 -0.09 -0.08 -0.06 -0.10 -0.09 2U5 | | | | | | | | | | | | 2L19 0:04:00 0.00 0.03 0.13 2.38 1.15 8.09 2L20 0:04:00 0.00 0.03 0.13 2.48 1.23 8.37 2L21 0:04:00 0.00 0.02 0.13 2.65 1.29 8.67 2L22 0:04:00 0.00 0.03 0.12 2.74 1.30 8.74 2L23 0:02:00 0.00 0.02 0.13 2.81 1.03 9.25 2U1 0:03:00 0.00 0.00 0.07 2.35 0.56 5.04 2U2 0:03:00 0.00 -0.01 0.05 2.27 0.50 4.76 2U3 0:03:00 0.00 -0.02 0.01 1.97 0.14 3.34 2U4 0:03:00 0.00 -0.05 -0.03 1.40 -0.38 1.33 2U5 0:03:00 0.00 -0.09 -0.08 -0.06 -0.10 -0.09 2U5 0:06:00 0.00 -0.09 -0.08 -0.08 -0.07 -0.10 <td cols<="" td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td>7.10</td></td> | <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>7.10</td> | | | | | | | | | 7.10 | | 2L20 0:04:00 0.00 0.03 0.13 2.48 1.23 8.37 2L21 0:04:00 0.00 0.02 0.13 2.65 1.29 8.67 2L22 0:04:00 0.00 0.03 0.12 2.74 1.30 8.74 2L23 0:02:00 0.00 0.02 0.13 2.81 1.03 9.25 2U1 0:03:00 0.00 0.00 0.07 2.35 0.56 5.04 2U2 0:03:00 0.00 -0.01 0.05 2.27 0.50 4.76 2U3 0:03:00 0.00 -0.02 0.01 1.97 0.14 3.34 2U4 0:03:00 0.00 -0.05 -0.03 1.40 -0.38 1.33 2U5 0:03:00 0.00 -0.09 -0.08 -0.06 -0.10 -0.09 2U5 0:06:00 0.00 -0.09 -0.08 -0.08 -0.07 -0.10 Segment Wt., tons | | | | | | | | | | | | 2L21 0:04:00 0.00 0.02 0.13 2.65 1.29 8.67 2L22 0:04:00 0.00 0.03 0.12 2.74 1.30 8.74 2L23 0:02:00 0.00 0.02 0.13 2.81 1.03 9.25 2U1 0:03:00 0.00 0.00 0.07 2.35 0.56 5.04 2U2 0:03:00 0.00 -0.01 0.05 2.27 0.50 4.76 2U3 0:03:00 0.00 -0.02 0.01 1.97 0.14 3.34 2U4 0:03:00 0.00 -0.05 -0.03 1.40 -0.38 1.33 2U5 0:03:00 0.00 -0.09 -0.08 -0.06 -0.10 -0.09 2U5 0:06:00 0.00 -0.09 -0.08 -0.08 -0.07 -0.10 Segment Wt., tons | | | | | | | | | | | | 2L22 0:04:00 0.00 0.03 0.12 2.74 1.30 8.74 2L23 0:02:00 0.00 0.02 0.13 2.81 1.03 9.25 2U1 0:03:00 0.00 0.00 0.07 2.35 0.56 5.04 2U2 0:03:00 0.00 -0.01 0.05 2.27 0.50 4.76 2U3 0:03:00 0.00 -0.02 0.01 1.97 0.14 3.34 2U4 0:03:00 0.00 -0.05 -0.03 1.40 -0.38 1.33 2U5 0:03:00 0.00 -0.09 -0.08 -0.06 -0.10 -0.09 2U5 0:06:00 0.00 -0.09 -0.08 -0.08 -0.07 -0.10 Segment Wt., tons 10.83 51.10 61.84 11.30 12.00 11.00 | - | | | | | | | | | | | 2L23 0:02:00 0.00 0.02 0.13 2.81 1.03 9.25 2U1 0:03:00 0.00 0.00 0.07 2.35 0.56 5.04 2U2 0:03:00 0.00 -0.01 0.05 2.27 0.50 4.76 2U3 0:03:00 0.00 -0.02 0.01 1.97 0.14 3.34 2U4 0:03:00 0.00 -0.05 -0.03 1.40 -0.38 1.33 2U5 0:03:00 0.00 -0.09 -0.08 -0.06 -0.10 -0.09 2U5 0:06:00 0.00 -0.09 -0.08 -0.08 -0.07 -0.10 Segment Wt., tons | | | | | | | | | | | | 2U1 0:03:00 0.00 0.00 0.07 2.35 0.56 5.04 2U2 0:03:00 0.00 -0.01 0.05 2.27 0.50 4.76 2U3 0:03:00 0.00 -0.02 0.01 1.97 0.14 3.34 2U4 0:03:00 0.00 -0.05 -0.03 1.40 -0.38 1.33 2U5 0:03:00 0.00 -0.09 -0.08 -0.06 -0.10 -0.09 2U5 0:06:00 0.00 -0.09 -0.08 -0.08 -0.07 -0.10 Segment Wt., tons 10.83 51.10 61.84 11.30 12.00 11.00 | | | | | | | | | | | | 2U2 0:03:00 0.00 -0.01 0.05 2.27 0.50 4.76 2U3 0:03:00 0.00 -0.02 0.01 1.97 0.14 3.34 2U4 0:03:00 0.00 -0.05 -0.03 1.40 -0.38 1.33 2U5 0:03:00 0.00 -0.09 -0.08 -0.06 -0.10 -0.09 2U5 0:06:00 0.00 -0.09 -0.08 -0.08 -0.07 -0.10 Segment Wt., tons 10.83 51.10 61.84 11.30 12.00 11.00 | _ | | | | | | | | | | | 2U3 0:03:00 0.00 -0.02 0.01 1.97 0.14 3.34 2U4 0:03:00 0.00 -0.05 -0.03 1.40 -0.38 1.33 2U5 0:03:00 0.00 -0.09 -0.08 -0.06 -0.10 -0.09 2U5 0:06:00 0.00 -0.09 -0.08 -0.08 -0.07 -0.10 Segment Wt., tons 10.83 51.10 61.84 11.30 12.00 11.00 | | | | | | | | | | | | 2U4 0:03:00 0.00 -0.05 -0.03 1.40 -0.38 1.33 2U5 0:03:00 0.00 -0.09 -0.08 -0.06 -0.10 -0.09 2U5 0:06:00 0.00 -0.09 -0.08 -0.08 -0.07 -0.10 Segment Wt., tons 10.83 51.10 61.84 11.30 12.00 11.00 | | | | | | | | | | | | 2U5 0:03:00 0.00 -0.09 -0.08 -0.06 -0.10 -0.09 2U5 0:06:00 0.00 -0.09 -0.08 -0.08 -0.07 -0.10 Segment Wt., tons 10.83 51.10 61.84 11.30 12.00 11.00 | | | | | | | | | | | | 2U5 0:06:00 0.00 -0.09 -0.08 -0.08 -0.07 -0.10 Segment Wt., tons 10.83 51.10 61.84 11.30 12.00 11.00 | | | | | | | | | | | | Segment Wt., tons 10.83 51.10 61.84 11.30 12.00 11.00 | | | | |
| | | | -0.09 | | | | | | | | | | | | | | | | | | 10.83
0.00 | 51.10
0.05 | 61.84
0.13 | 11.30
2.81 | 12.00
1.30 | 11.00
9.25 | | | Table H.7 Average Segment Compression and Comparison with Telltale Measurement, Shaft 10 -2002 | Load | Elapsed | | Average | Segment | Compre | ssion µs | train | | | | ft Compress | ion | | |-----------|---------|--------------|---------|---------|--------|----------|--------|--------|---------|------------|-------------|---------|--------| | Interval | Time | CL Elev., ft | +45.71 | +29.46 | -2.50 | -23.00 | -29.00 | -34.75 | Strain | Gage | TT | Error | Error | | IIIICIVAI | hhmmss | Length, ft | 3.58 | 28.92 | 35.00 | 6.00 | 6.00 | 5.50 | Net, in | Change, in | in | in | % | | L0 | 0:00:00 | | 0.00 | 1.70 | 5.36 | 0.94 | 1.61 | 4.33 | 0.0033 | | 0.0000 | | | | L1 | 0:04:00 | | 0.00 | 1.74 | 5.65 | 1.67 | 2.60 | 4.83 | 0.0036 | 0.0003 | 0.0000 | | | | U1 | 0:03:00 | | 0.00 | 1.62 | 5.20 | 0.71 | 1.09 | 3.96 | 0.0031 | -0.0002 | 0.0000 | | | | U1 | 0:05:30 | | 0.00 | 1.62 | 5.21 | 0.70 | 1.10 | 3.99 | 0.0031 | -0.0002 | 0.0000 | | | | 2L0 | 0:00:00 | | 0.00 | 1.63 | 5.21 | 0.70 | 1.15 | 4.04 | 0.0032 | -0.0002 | 0.0000 | -0.0002 | | | 2L1 | 0:04:00 | | 0.00 | 1.87 | 6.23 | 3.17 | 4.73 | 11.09 | 0.0046 | 0.0013 | 0.0000 | 0.0013 | | | 2L2 | 0:04:00 | | 0.00 | 2.27 | 8.30 | 7.97 | 11.00 | 20.56 | 0.0070 | 0.0037 | 0.0006 | 0.0031 | 570.4% | | 2L3 | 0:04:00 | | 0.00 | 3.76 | 12.97 | 14.97 | 18.42 | 29.74 | 0.0111 | 0.0078 | 0.0040 | 0.0038 | 95.3% | | 2L4 | 0:04:00 | | 0.00 | 3.74 | 13.31 | 18.01 | 22.08 | 33.47 | 0.0120 | 0.0087 | 0.0052 | 0.0035 | 68.4% | | 2L5 | 0:04:00 | | 0.00 | 3.53 | 12.69 | 18.48 | 23.33 | 34.81 | 0.0119 | 0.0086 | 0.0052 | 0.0034 | 64.5% | | 2L6 | 0:04:00 | | 0.00 | 3.47 | 12.67 | 19.46 | 24.77 | 36.72 | 0.0121 | 0.0088 | 0.0052 | 0.0036 | 69.7% | | 2L7 | 0:04:00 | | 0.00 | 3.37 | 12.36 | 19.49 | 25.24 | 37.59 | 0.0121 | 0.0088 | 0.0054 | 0.0034 | 62.1% | | 2L8 | 0:04:00 | | 0.00 | 3.40 | 12.50 | 20.33 | 26.50 | 39.78 | 0.0124 | 0.0091 | 0.0054 | 0.0037 | 68.8% | | 2L9 | 0:04:00 | | 0.00 | 3.38 | 12.48 | 21.00 | 27.71 | 41.67 | 0.0127 | 0.0094 | 0.0054 | 0.0040 | 73.3% | | 2L10 | 0:04:00 | | 0.00 | 3.41 | 12.63 | 21.69 | 28.83 | 44.09 | 0.0130 | 0.0097 | 0.0054 | 0.0043 | 80.1% | | 2L11 | 0:04:00 | | 0.00 | 3.29 | 12.43 | 22.92 | 31.04 | 48.07 | 0.0134 | 0.0101 | 0.0059 | 0.0043 | 72.8% | | 2L12 | 0:04:00 | | 0.00 | 3.28 | 12.55 | 24.30 | 33.45 | 53.38 | 0.0141 | 0.0108 | 0.0061 | 0.0047 | 76.7% | | 2L13 | 0:04:00 | | 0.00 | 3.12 | 12.37 | 25.83 | 36.75 | 60.84 | 0.0148 | 0.0115 | 0.0065 | | 78.1% | | 2L14 | 0:04:00 | | 0.00 | 3.21 | 12.60 | 27.48 | 40.08 | 69.08 | 0.0158 | 0.0125 | 0.0067 | 0.0058 | 86.9% | | 2L15 | 0:04:00 | | 0.00 | 3.17 | 12.61 | 28.72 | 42.97 | 76.91 | 0.0166 | 0.0133 | 0.0070 | 0.0063 | 90.4% | | 2L16 | 0:04:00 | | 0.00 | 3.17 | 12.57 | 29.63 | 46.44 | 85.44 | 0.0175 | 0.0142 | 0.0073 | 0.0069 | 94.3% | | 2L17 | 0:04:00 | | 0.00 | 3.10 | 12.48 | 30.74 | 48.68 | 92.46 | 0.0181 | 0.0148 | 0.0078 | 0.0071 | 91.3% | | 2L18 | 0:04:00 | | 0.00 | 3.08 | 12.45 | 32.17 | 52.25 | 100.53 | 0.0190 | 0.0157 | 0.0086 | 0.0071 | 83.6% | | 2L19 | 0:04:00 | | 0.00 | 3.07 | 12.42 | 32.66 | 53.66 | 103.75 | 0.0193 | 0.0160 | 0.0090 | 0.0071 | 79.1% | | 2L20 | 0:04:00 | | 0.00 | 3.10 | 12.51 | 33.33 | 55.41 | 107.49 | 0.0198 | 0.0165 | 0.0095 | 0.0071 | 74.6% | | 2L21 | 0:04:00 | | 0.00 | 2.99 | 12.31 | 34.08 | 57.41 | 111.41 | 0.0201 | 0.0168 | 0.0100 | 0.0068 | 68.4% | | 2L22 | 0:04:00 | | 0.00 | 3.09 | 12.36 | 34.50 | 58.41 | 112.83 | 0.0204 | 0.0171 | 0.0103 | | 65.9% | | 2L23 | 0:02:00 | | 0.00 | 3.03 | 12.31 | 34.93 | 57.68 | 113.22 | 0.0204 | 0.0171 | 0.0106 | 0.0065 | 61.6% | | 2U1 | 0:03:00 | | 0.00 | 2.35 | 9.11 | 27.24 | 44.68 | 75.37 | 0.0148 | 0.0115 | 0.0093 | | 24.1% | | 2U2 | 0:03:00 | | 0.00 | 2.17 | 8.19 | 25.31 | 41.95 | 70.80 | 0.0137 | 0.0104 | 0.0084 | 0.0020 | 23.8% | | 2U3 | 0:03:00 | | 0.00 | 1.81 | 6.40 | 20.73 | 33.58 | 52.92 | 0.0107 | 0.0074 | 0.0063 | | 17.5% | | 2U4 | 0:03:00 | | 0.00 | 1.11 | 3.69 | 13.46 | 20.06 | 25.79 | 0.0061 | 0.0027 | 0.0033 | -0.0005 | -15.7% | | 2U5 | 0:03:00 | | 0.00 | 0.04 | 0.07 | 0.18 | 0.18 | 0.03 | 0.0001 | -0.0032 | -0.0014 | -0.0019 | 140.2% | | 2U5 | 0:06:00 | | 0.00 | 0.03 | 0.04 | 0.01 | 0.08 | 0.07 | 0.0000 | -0.0033 | -0.0014 | -0.0019 | 133.9% | Table H.8 Movement at Segment Centerline, Shaft 10 - 2002 | Load | Elapsed | | | Segment | Moveme | nt, in | | | Mid Cell | |-----------|---------|--------------|---------|---------|---------|---------|---------|---------|----------| | Interval | Time | CL Elev., ft | +45.71 | +29.46 | -2.50 | -23.00 | -29.00 | -34.75 | -37.50 | | IIIICIVAI | hhmmss | Length, ft | 3.58 | 28.92 | 35.00 | 6.00 | 6.00 | 5.50 | - | | L0 | 0:00:00 | | -0.0033 | -0.0030 | -0.0016 | -0.0004 | -0.0003 | -0.0001 | 0.0000 | | L1 | 0:04:00 | | -0.0026 | -0.0023 | -0.0008 | 0.0004 | 0.0006 | 0.0008 | | | U1 | 0:03:00 | | -0.0031 | -0.0028 | -0.0014 | -0.0003 | -0.0002 | -0.0001 | 0.0001 | | U1 | 0:05:30 | | -0.0044 | -0.0042 | -0.0028 | -0.0017 | -0.0016 | -0.0014 | | | 2L0 | 0:00:00 | | -0.0032 | -0.0029 | -0.0015 | -0.0004 | -0.0003 | -0.0001 | 0.0000 | | 2L1 | 0:04:00 | | -0.0069 | -0.0066 | -0.0050 | -0.0036 | -0.0033 | -0.0027 | -0.0024 | | 2L2 | 0:04:00 | | -0.0053 | -0.0049 | -0.0028 | -0.0008 | -0.0001 | 0.0010 | 0.0017 | | 2L3 | 0:04:00 | | 0.0545 | 0.0551 | 0.0585 | 0.0618 | 0.0630 | 0.0646 | 0.0656 | | 2L4 | 0:04:00 | | 0.4740 | 0.4746 | 0.4781 | 0.4815 | 0.4829 | 0.4848 | 0.4860 | | 2L5 | 0:04:00 | | 0.6916 | 0.6922 | 0.6955 | 0.6989 | 0.7004 | 0.7024 | 0.7035 | | 2L6 | 0:04:00 | | 0.7736 | 0.7742 | 0.7774 | 0.7808 | 0.7824 | 0.7845 | 0.7857 | | 2L7 | 0:04:00 | | 0.8542 | 0.8548 | 0.8579 | 0.8612 | 0.8628 | 0.8650 | 0.8662 | | 2L8 | 0:04:00 | | 0.9072 | 0.9078 | 0.9110 | 0.9144 | 0.9161 | 0.9183 | 0.9196 | | 2L9 | 0:04:00 | | 0.9640 | 0.9646 | 0.9678 | 0.9712 | 0.9729 | 0.9753 | | | 2L10 | 0:04:00 | | 1.0066 | 1.0072 | 1.0105 | 1.0139 | 1.0157 | 1.0182 | 1.0197 | | 2L11 | 0:04:00 | | 1.1350 | 1.1355 | 1.1387 | 1.1422 | 1.1441 | 1.1468 | 1.1484 | | 2L12 | 0:04:00 | | 1.2286 | 1.2292 | 1.2324 | 1.2359 | 1.2380 | 1.2409 | 1.2427 | | 2L13 | 0:04:00 | | 1.3503 | 1.3509 | 1.3540 | 1.3575 | 1.3598 | 1.3631 | 1.3651 | | 2L14 | 0:04:00 | | 1.4651 | 1.4657 | 1.4689 | 1.4725 | 1.4750 | 1.4787 | 1.4810 | | 2L15 | 0:04:00 | | 1.5725 | 1.5731 | 1.5763 | 1.5800 | 1.5825 | 1.5866 | 1.5892 | | 2L16 | 0:04:00 | | 1.6907 | 1.6913 | 1.6944 | 1.6982 | 1.7009 | 1.7054 | 1.7082 | | 2L17 | 0:04:00 | | 1.8311 | 1.8316 | 1.8348 | 1.8385 | 1.8414 | 1.8462 | 1.8492 | | 2L18 | 0:04:00 | | 2.0166 | 2.0171 | 2.0203 | 2.0241 | 2.0271 | 2.0323 | 2.0356 | | 2L19 | 0:04:00 | | 2.1225 | 2.1230 | 2.1261 | 2.1299 | 2.1330 | 2.1384 | 2.1418 | | 2L20 | 0:04:00 | | 2.2547 | 2.2552 | 2.2584 | 2.2622 | 2.2654 | 2.2710 | 2.2745 | | 2L21 | 0:04:00 | | 2.4511 | 2.4516 | 2.4547 | 2.4585 | 2.4618 | 2.4675 | 2.4712 | | 2L22 | 0:04:00 | | 2.5869 | 2.5875 | 2.5906 | 2.5944 | 2.5978 | 2.6036 | 2.6073 | | 2L23 | 0:02:00 | | 2.6885 | 2.6890 | 2.6921 | 2.6959 | 2.6993 | 2.7051 | 2.7088 | | 2U1 | 0:03:00 | | 2.6958 | 2.6962 | 2.6986 | 2.7014 | 2.7040 | 2.7081 | 2.7106 | | 2U2 | 0:03:00 | | 2.6900 | 2.6904 | 2.6925 | 2.6951 | 2.6975 | 2.7014 | 2.7037 | | 2U3 | 0:03:00 | | 2.6784 | 2.6787 | 2.6803 | 2.6824 | 2.6844 | 2.6873 | 2.6891 | | 2U4 | 0:03:00 | | 2.6484 | 2.6486 | 2.6496 | 2.6509 | 2.6521 | 2.6536 | 2.6545 | | 2U5 | 0:03:00 | | 2.5406 | 2.5407 | 2.5407 | 2.5407 | 2.5407 | 2.5407 | 2.5407 | | 2U5 | 0:06:00 | | 2.5372 | 2.5372 | 2.5372 | 2.5373 | 2.5373 | 2.5373 | 2.5373 | ## Table H.9 Section Properties, Shaft 10 - 2002 ## **Area of Steel Composition:** | Element | Quantity | X-Sectional Area
(in2) | Total Area
(in2) | |---------------------------------------|----------|---------------------------|-------------------------| | No. 14 Rebar | 24 | 2.25 | 54.00 | | 3/4" Galvanized Steel Telltale Pipe | 10 | 0.33 | 3.33 | | No. 5 Spiral Stiffeners | 2 | 0.31 | 0.61 | | Permanent Casing (1/2" thick, 85" ID) | 1 | 134.30 | 134.30 | | | | | Area of Steel = 192.247 | ## **PVC and Hose** | Element | Quantity | X-Sectional Area
(in2) | Total Area
(in2) | |--|----------|---------------------------|----------------------| | No. 6 (0.69 O.D.) Hydraulic Hose | 4 | 0.442 | 1.77 | | 2.049" I.D. 2.375"O.D. Schedule 40 PVC Pipes | 6 | 4.431 | 26.59 | | | | | Area of Pipe = 28.35 | Concrete Modulus 3600 ksi Steel Modulus 29000 ksi | Elevation | (ft) | Diameter | (inches) | Gross X-Sectional
Area (in2) | Area of Steel (in2) | Area Pipe (ii | n2) | Area of Concrete (in2) | Shaft Modulus (ksi) | Notes | |-----------|-------|----------|----------|---------------------------------|---------------------|---------------|------|------------------------|---------------------|------------------| | | 48.6 | | 86.0 | 5808.80 | 192.25 | 28 | 3.35 | 5588.20 | 4423.06 | 4PVC pipe, 4hose | | | -20.9 | | 91.5 | 6575.55 | 57.28 | 28 | 3.35 | 6489.92 | 3805.73 | 4PVC pipe, 4hose | | | -37.5 | | 91.5 | 6575.55 | 55.95 | 27 | 7.47 | 6492.13 | 3801.07 | 4PVC pipe, 2hose | Figure H.1 Shaft Top VW Strain, Shaft 10 - 2002 Figure H.2 Shaft Middle VW Strain, Shaft 10 - 2002 Figure H.3 Shaft Bottom VW Strain, Shaft 10 - 2002 Figure H.4 Shaft Top Shear Stress vs. Movement, Shaft 10 - 2002 Figue H.5 Shaft Middle Shear Stress vs. Movement, Shaft 10 - 2002 Figure H.6 Strain Distribution, Shaft 10 - 2002 Figure H.7 Load Distribution, Shaft 10 - 2002 Figure H.8 Shear Stress Distribution, Shaft 10 - 2002 Figure H.9 Top of Shaft Indicators vs Survey Level, Stage 3 - Shaft 10 - 2002 307 Figure H.11 Mid Cell Movement, Stage 3 - Shaft 10 - 2002 Figuer H.12 Bottom Cell Movement, Stage 3 - Shaft 10 - 2002 Figure H.13 VW Pressure Transducer vs Pressure Gage, Stage 3 - Shaft 10 - 2002 ## APPENDIX I TEST SHAFT 5 – ANALYSIS OF 1996 TEST Table I.1 Adjusted Indicator Readings, Shaft 5 - 1996 |
Load | Elapsed | Botto | m Cell | Top of | Shaft Mov | /ement | С | ompression | on | |----------|---------|----------|--------|----------|-----------|----------|----------|------------|----------| | Interval | Time | Pressure | Load | Α | В | Average | Х | Υ | Avg. Rdg | | | hhmmss | (psi) | (tons) | (inches) | (inches) | (inches) | (inches) | (inches) | (inches) | | L0 | 0:00:00 | 41 | 0 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | L1 | 0:00:00 | 134 | 25 | 0.0011 | 0.0005 | 0.0008 | 0.0000 | 0.0000 | 0.0000 | | L1 | 0:00:30 | 418 | 112 | 0.0018 | 0.0011 | 0.0015 | 0.0000 | 0.0000 | 0.0000 | | L1 | 0:01:00 | 413 | 111 | 0.0025 | 0.0017 | 0.0021 | 0.0000 | 0.0000 | 0.0000 | | L1 | 0:01:30 | 426 | 115 | 0.0030 | 0.0022 | 0.0026 | 0.0000 | 0.0000 | 0.0000 | | L1 | 0:02:00 | 428 | 115 | 0.0034 | 0.0033 | 0.0034 | 0.0000 | 0.0000 | 0.0000 | | L1 | 0:02:30 | 431 | 116 | 0.0041 | 0.0036 | 0.0039 | 0.0000 | 0.0000 | 0.0000 | | L1 | 0:03:00 | 436 | 118 | 0.0052 | 0.0036 | 0.0044 | 0.0000 | 0.0000 | 0.0000 | | L1 | 0:03:30 | 441 | 119 | 0.0052 | 0.0037 | 0.0045 | 0.0000 | 0.0000 | 0.0000 | | L1 | 0:04:00 | 451 | 122 | 0.0055 | 0.0045 | 0.0050 | 0.0000 | 0.0000 | 0.0000 | | L1 | 0:04:30 | 459 | 125 | 0.0055 | 0.0044 | 0.0050 | 0.0000 | 0.0000 | 0.0000 | | L1 | 0:05:00 | 461 | 125 | 0.0055 | 0.0044 | 0.0050 | 0.0000 | 0.0000 | 0.0000 | | L2 | 0:00:00 | 764 | 219 | 0.0084 | 0.0067 | 0.0076 | 0.0000 | 0.0000 | 0.0000 | | L2 | 0:00:30 | 828 | 239 | 0.0108 | 0.0086 | 0.0097 | 0.0000 | 0.0000 | 0.0000 | | L2 | 0:01:00 | 823 | 237 | 0.0112 | 0.0088 | 0.0100 | 0.0000 | 0.0000 | 0.0000 | | L2 | 0:01:30 | 826 | 238 | 0.0117 | 0.0093 | 0.0105 | 0.0000 | 0.0000 | 0.0000 | | L2 | 0:02:00 | 812 | 234 | 0.0128 | 0.0099 | 0.0114 | 0.0000 | 0.0000 | 0.0000 | | L2 | 0:02:30 | 846 | 244 | 0.0133 | 0.0101 | 0.0117 | 0.0000 | 0.0000 | 0.0000 | | L2 | 0:03:00 | 831 | 240 | 0.0133 | 0.0101 | 0.0117 | 0.0000 | 0.0000 | 0.0000 | | L2 | 0:03:30 | 826 | 238 | 0.0133 | 0.0102 | 0.0118 | 0.0000 | 0.0000 | 0.0000 | | L2 | 0:04:00 | 825 | 238 | 0.0133 | 0.0103 | 0.0118 | 0.0000 | 0.0000 | 0.0000 | | L2 | 0:04:30 | 825 | 238 | 0.0139 | 0.0110 | 0.0125 | 0.0000 | 0.0000 | 0.0000 | | L2 | 0:05:00 | 820 | 236 | 0.0142 | 0.0110 | 0.0126 | 0.0000 | 0.0000 | 0.0000 | | L2 | 0:05:30 | 820 | 236 | 0.0142 | 0.0110 | 0.0126 | 0.0000 | 0.0000 | 0.0000 | | L3 | 0:00:00 | 1014 | 296 | 0.0168 | 0.0133 | 0.0151 | 0.0000 | 0.0000 | 0.0000 | | L3 | 0:00:30 | 1021 | 298 | 0.0174 | 0.0139 | 0.0157 | 0.0000 | 0.0000 | 0.0000 | | L3 | 0:01:00 | 1014 | 296 | 0.0182 | 0.0144 | 0.0163 | 0.0000 | 0.0000 | 0.0000 | | L3 | 0:01:30 | 1034 | 302 | 0.0184 | 0.0148 | 0.0166 | 0.0000 | 0.0000 | 0.0000 | | L3 | 0:02:00 | 1011 | 295 | 0.0189 | 0.0150 | 0.0170 | 0.0000 | 0.0000 | 0.0000 | | L3 | 0:02:30 | 1003 | 293 | 0.0198 | 0.0155 | 0.0177 | 0.0000 | 0.0000 | 0.0000 | | L3 | 0:03:00 | 993 | 290 | 0.0198 | 0.0155 | 0.0177 | 0.0000 | 0.0000 | 0.0000 | | L3 | 0:03:30 | 1006 | 294 | 0.0198 | 0.0157 | 0.0178 | 0.0000 | 0.0000 | 0.0000 | | L3 | 0:04:00 | 1018 | 297 | 0.0206 | 0.0160 | 0.0183 | 0.0000 | 0.0000 | 0.0000 | | L4 | 0:00:00 | 1124 | 330 | 0.0213 | 0.0173 | 0.0193 | 0.0000 | 0.0000 | 0.0000 | | L4 | 0:00:30 | 1209 | 356 | 0.0244 | 0.0199 | 0.0222 | 0.0000 | 0.0000 | 0.0000 | | L4 | 0:01:00 | 1215 | 358 | 0.0254 | 0.0209 | 0.0232 | 0.0000 | 0.0000 | 0.0000 | | L4 | 0:01:30 | 1204 | 355 | 0.0256 | 0.0213 | 0.0235 | 0.0000 | 0.0000 | 0.0000 | | L4 | 0:02:00 | 1219 | 359 | 0.0268 | 0.0221 | 0.0245 | 0.0000 | 0.0000 | 0.0000 | | L4 | 0:02:30 | 1219 | 359 | 0.0268 | 0.0225 | 0.0247 | 0.0000 | 0.0000 | 0.0000 | | L4 | 0:03:00 | 1202 | 354 | 0.0270 | 0.0227 | 0.0249 | 0.0001 | 0.0000 | 0.0001 | | L4 | 0:03:30 | 1217 | 359 | 0.0281 | 0.0236 | 0.0259 | 0.0001 | 0.0000 | 0.0001 | | L4 | 0:04:00 | 1215 | 358 | 0.0277 | 0.0245 | 0.0261 | 0.0002 | 0.0000 | 0.0001 | | L4 | 0:04:30 | 1210 | 357 | 0.0284 | 0.0242 | 0.0263 | 0.0002 | 0.0000 | 0.0001 | Table I.1 Adjusted Indicator Readings, Shaft 5 - 1996 | Table | Elapsed | Botto | | | Shaft Mov | ement | С | ompression | on | |-----------------|--------------------|--------------|------------|------------------|------------------|------------------|------------------|------------------|------------------| | Load | Time | Pressure | Load | Α | В | Average | Х | Y | Avg. Rdg | | Interval | hhmmss | (psi) | (tons) | (inches) | (inches) | (inches) | (inches) | (inches) | (inches) | | L5 | 0:00:00 | 1415 | 420 | 0.0306 | 0.0264 | 0.0285 | 0.0003 | 0.0000 | 0.0002 | | L5 | 0:00:30 | 1632 | 487 | 0.0405 | 0.0363 | 0.0384 | 0.0006 | 0.0003 | 0.0005 | | L5 | 0:01:00 | 1622 | 484 | 0.0437 | 0.0382 | 0.0410 | 0.0006 | 0.0005 | 0.0006 | | L5 | 0:01:30 | 1612 | 481 | 0.0447 | 0.0390 | 0.0419 | 0.0007 | 0.0005 | 0.0006 | | L5 | 0:02:00 | 1624 | 484 | 0.0447 | 0.0403 | 0.0425 | 0.0007 | 0.0006 | 0.0007 | | L5 | 0:02:30 | 1630 | 486 | 0.0458 | 0.0415 | 0.0437 | 0.0007 | 0.0006 | 0.0007 | | L5 | 0:03:00 | 1614 | 481 | 0.0465 | 0.0419 | 0.0442 | 0.0007 | 0.0006 | 0.0007 | | L5 | 0:03:30 | 1591 | 474 | 0.0465 | 0.0424 | 0.0445 | 0.0007 | 0.0006 | 0.0007 | | L5 | 0:04:00 | 1622 | 484 | 0.0467 | 0.0424 | 0.0446 | 0.0007 | 0.0006 | 0.0007 | | L5 | 0:04:30 | 1630 | 486 | 0.0473 | 0.0428 | 0.0451 | 0.0007 | 0.0007 | 0.0007 | | L6 | 0:00:00 | 1880 | 563 | 0.0535 | 0.0505 | 0.0520 | 0.0007 | 0.0010 | 0.0009 | | L6 | 0:00:30 | 2030 | 609 | 0.0668 | 0.0642 | 0.0655 | 0.0008 | 0.0014 | | | L6 | 0:01:00 | 2006 | 602 | 0.0701 | 0.0672 | 0.0687 | 0.0009 | 0.0016 | 0.0013 | | L6 | 0:01:30 | 2019 | 606 | 0.0723 | 0.0687 | 0.0705 | 0.0009 | 0.0017 | 0.0013 | | L6 | 0:02:00 | 2037 | 611 | 0.0738 | 0.0710 | 0.0724 | 0.0009 | 0.0017 | 0.0013 | | L6 | 0:02:30 | 2048 | 615 | 0.0756 | 0.0726 | 0.0741 | 0.0009 | 0.0018 | 0.0014 | | L6 | 0:03:00 | 2020 | 606 | 0.0766 | 0.0734 | 0.0750 | 0.0009 | 0.0018 | 0.0014 | | L6 | 0:03:30 | 2025 | 608 | 0.0770 | 0.0739 | 0.0755 | 0.0009 | 0.0018 | 0.0014 | | L6
L6 | 0:04:00 | 2017 | 605 | 0.0770 | 0.0761 | 0.0766 | 0.0009 | 0.0018 | 0.0014 | | | 0:04:30
0:05:00 | 2018
2022 | 606
607 | 0.0775 | 0.0755
0.0761 | 0.0765 | 0.0009
0.0009 | 0.0018 | 0.0014
0.0014 | | L6
L7 | 0:00:00 | 2022 | 674 | 0.0780 | | 0.0771 | 0.0009 | 0.0018 | 0.0014 | | L7
L7 | 0:00:00 | 2239
2440 | 736 | 0.0854
0.1104 | 0.0810
0.1084 | 0.0832
0.1094 | 0.0009 | 0.0025
0.0032 | 0.0017 | | L7
L7 | 0:00:30 | 2440 | 736
736 | 0.1104 | 0.1064 | 0.1094 | 0.0009 | 0.0032 | 0.0021 | | L7
L7 | 0:01:00 | 2431 | 733 | 0.1190 | 0.1190 | 0.1190 | 0.0011 | 0.0034 | 0.0023 | | L7
L7 | 0:01:30 | 2431 | 735
736 | 0.1243 | 0.1250 | 0.1238 | 0.0011 | 0.0034 | 0.0023 | | L7
L7 | 0:02:00 | 2441 | 736
736 | 0.1279 | 0.1237 | 0.1200 | 0.0011 | 0.0035 | 0.0023 | | L7 | 0:02:30 | 2444 | 737 | 0.1321 | 0.1276 | 0.1300 | 0.0011 | 0.0035 | 0.0023 | | L7 | 0:03:30 | 2409 | 737
726 | 0.1359 | 0.1332 | 0.1346 | 0.0011 | 0.0036 | 0.0024 | | L7 | 0:03:00 | 2423 | 731 | 0.1396 | 0.1354 | 0.1375 | 0.0011 | 0.0036 | 0.0024 | | L7
L7 | 0:04:30 | 2441 | 736 | 0.1430 | 0.1365 | 0.1398 | 0.0011 | 0.0036 | 0.0024 | | L7 | 0:05:00 | 2446 | 738 | 0.1458 | 0.1406 | 0.1432 | 0.0011 | 0.0036 | 0.0024 | | L7 | 0:05:30 | 2425 | 731 | 0.1460 | 0.1409 | 0.1435 | 0.0011 | 0.0037 | 0.0024 | |
L7 | 0:06:00 | 2423 | 731 | 0.1460 | 0.1434 | 0.1447 | 0.0011 | 0.0037 | 0.0024 | |
L7 | 0:06:30 | 2430 | 733 | 0.1459 | 0.1441 | 0.1450 | 0.0011 | 0.0037 | 0.0024 | | L8 | 0:00:00 | 2639 | 797 | 0.1601 | 0.1589 | 0.1595 | 0.0011 | 0.0041 | 0.0026 | | L8 | 0:00:30 | 2614 | 790 | 0.1714 | 0.1692 | 0.1703 | 0.0011 | 0.0042 | 0.0027 | | L8 | 0:01:00 | 2634 | 796 | 0.1778 | 0.1767 | 0.1773 | 0.0011 | 0.0042 | 0.0027 | | L8 | 0:01:30 | 2641 | 798 | 0.1841 | 0.1821 | 0.1831 | 0.0011 | 0.0042 | 0.0027 | | L8 | 0:02:00 | 2631 | 795 | 0.1855 | 0.1871 | 0.1863 | 0.0011 | 0.0042 | 0.0027 | | L8 | 0:02:30 | 2641 | 798 | 0.1901 | 0.1907 | 0.1904 | 0.0011 | 0.0042 | 0.0027 | | L8 | 0:03:00 | 2638 | 797 | 0.1945 | 0.1931 | 0.1938 | 0.0011 | 0.0042 | 0.0027 | | L8 | 0:03:30 | 2620 | 791 | 0.1953 | 0.1963 | 0.1958 | 0.0011 | 0.0042 | 0.0027 | Table I.1 Adjusted Indicator Readings, Shaft 5 - 1996 | Lood | Elapsed | Botto | | | Shaft Mov | /ement | С | ompression | on | |------------------|--------------------|--------------|------------|------------------|------------------|------------------|------------------|------------------|------------------| | Load
Interval | Time | Pressure | Load | Α | В | Average | Χ | Y | Avg. Rdg | | mervar | hhmmss | (psi) | (tons) | (inches) | (inches) | (inches) | (inches) | (inches) | (inches) | | L8 | 0:04:00 | 2631 | 795 | 0.1993 | 0.1981 | 0.1987 | 0.0012 | 0.0042 | 0.0027 | | L9 | 0:00:00 | 2724 | 824 | 0.2050 | 0.2031 | 0.2041 | 0.0012 | 0.0044 | | | L9 | 0:00:30 | 2714 | 820 | 0.2132 | 0.2123 | 0.2128 | 0.0012 | 0.0045 | 0.0029 | | L9 | 0:01:00 | 2722 | 823 | 0.2225 | 0.2188 | 0.2207 | 0.0012 | 0.0046 | 0.0029 | | L9 | 0:01:30 | 2739 | 828 | 0.2258 | 0.2248 | 0.2253 | 0.0012 | 0.0046 | | | L9 | 0:02:00 | 2714 | 820 | 0.2284 | 0.2299 | 0.2292 | 0.0013 | 0.0046 | | | L9 | 0:02:30 | 2732 | 826 | 0.2337 | 0.2328 | 0.2333 | 0.0013 | 0.0046 | 0.0030 | | L9 | 0:03:00 | 2748 | 831 | 0.2383 | 0.2371 | 0.2377 | 0.0013 | 0.0046 | 0.0030 | | L9 | 0:03:30 | 2745 | 830 | 0.2412 | 0.2401 | 0.2407 | 0.0016 | 0.0046 | 0.0031 | | L9 | 0:04:00 | 2736 | 827 | 0.2435 | 0.2422 | 0.2429 | 0.0016 | 0.0046 | | | L9 | 0:04:30 | 2732 | 826 | 0.2461 | 0.2444 | 0.2453 | 0.0016 | 0.0046 | 0.0031 | | L9 | 0:05:00 | 2729 | 825 | 0.2480 | 0.2469 | 0.2475 | 0.0016 | 0.0046 | | | L10 | 0:00:00 | 2840 | 859 | 0.2573 | 0.2571 | 0.2572 | 0.0016 | 0.0047 | 0.0032 | | L10 | 0:00:30 | 2832 | 857 | 0.2673 | 0.2670 | 0.2672 | 0.0016 | 0.0048 | 0.0032 | | L10 | 0:01:00 | 2827 | 855 | 0.2733 | 0.2739 | 0.2736 | 0.0016 | 0.0048 | 0.0032 | | L10 | 0:01:30 | 2853 | 863 | 0.2798 | 0.2805 | 0.2802 | 0.0016 | 0.0049 | 0.0033 | | L10 | 0:02:00 | 2850 | 862 | 0.2868 |
0.2863 | 0.2866 | 0.0016 | 0.0049 | 0.0033 | | L10 | 0:02:30 | 2854 | 864 | 0.2933 | 0.2918 | 0.2926 | 0.0017 | 0.0049 | 0.0033 | | L10 | 0:03:00 | 2854 | 864 | 0.2981 | 0.2966 | 0.2974 | 0.0017 | 0.0049 | 0.0033 | | L10
L10 | 0:03:30
0:04:00 | 2845
2840 | 861
859 | 0.3018 | 0.3004 | 0.3011 | 0.0017
0.0018 | 0.0049 | 0.0033
0.0034 | | L10
L11 | 0:04:00 | 2840
2921 | 859
884 | 0.3066 | 0.3045
0.3104 | 0.3056 | 0.0018 | 0.0049 | 0.0034 | | L11 | 0:00:00 | 2921 | 888 | 0.3112
0.3246 | 0.3104 | 0.3108
0.3243 | 0.0018 | 0.0049
0.0049 | 0.0034 | | L11 | 0:00:30 | 2934 | 886 | 0.3246 | 0.3240 | 0.3243 | 0.0018 | 0.0049 | | | L11 | 0:01:00 | 2926 | 885 | 0.3366 | 0.3356 | 0.3363 | 0.0018 | 0.0050 | 0.0034 | | L11 | 0:01:30 | 2924 | 890 | 0.3466 | 0.3430 | 0.3436 | 0.0019 | 0.0050 | 0.0035 | | L11 | 0:02:00 | 2954 | 894 | 0.3586 | 0.3518 | 0.3588 | 0.0019 | 0.0050 | 0.0035 | | L11 | 0:02:30 | 2939 | 890 | 0.3645 | 0.3639 | 0.3642 | 0.0019 | 0.0050 | 0.0035 | | L11 | 0:03:30 | 2950 | 893 | 0.3694 | 0.3689 | 0.3692 | 0.0013 | 0.0050 | 0.0035 | | L11 | 0:03:00 | 2954 | 894 | 0.3747 | 0.3741 | 0.3744 | 0.0020 | 0.0050 | 0.0035 | | L11 | 0:04:30 | 2952 | 894 | 0.3810 | 0.3788 | 0.3799 | 0.0020 | 0.0050 | | | L12 | 0:00:00 | 3029 | 918 | 0.3879 | 0.3888 | 0.3884 | 0.0020 | 0.0050 | 0.0035 | | L12 | 0:00:30 | 3024 | 916 | 0.4051 | 0.4051 | 0.4051 | 0.0020 | 0.0050 | 0.0035 | | L12 | 0:01:00 | 3037 | 920 | 0.4192 | 0.4191 | 0.4192 | 0.0020 | 0.0051 | 0.0036 | | L12 | 0:01:30 | 3037 | 920 | 0.4310 | 0.4311 | 0.4311 | 0.0020 | 0.0051 | 0.0036 | | L12 | 0:02:00 | 3040 | 921 | 0.4401 | 0.4400 | 0.4401 | 0.0020 | 0.0051 | 0.0036 | | L12 | 0:02:30 | 3029 | 918 | 0.4460 | 0.4468 | 0.4464 | 0.0021 | 0.0051 | 0.0036 | | L12 | 0:03:00 | 3041 | 921 | 0.4540 | 0.4534 | 0.4537 | 0.0021 | 0.0051 | 0.0036 | | L12 | 0:03:30 | 3042 | 922 | 0.4597 | 0.4598 | 0.4598 | 0.0021 | 0.0051 | 0.0036 | | L12 | 0:04:00 | 3033 | 919 | 0.4634 | 0.4663 | 0.4649 | 0.0021 | 0.0051 | 0.0036 | | L12 | 0:04:30 | 3039 | 921 | 0.4718 | 0.4712 | 0.4715 | 0.0021 | 0.0051 | 0.0036 | | L13 | 0:00:00 | 3139 | 951 | 0.4900 | 0.4886 | 0.4893 | 0.0021 | 0.0051 | 0.0036 | | L13 | 0:00:30 | 3127 | 948 | 0.5078 | 0.5079 | 0.5079 | 0.0021 | 0.0051 | 0.0036 | Table I.1 Adjusted Indicator Readings, Shaft 5 - 1996 | Load | Elapsed | Bottoi | m Cell | Top of | Shaft Mov | /ement | | ompression | | |------------|--------------------|----------------------|--------------|------------------|------------------|------------------|------------------|------------------|------------------| | Interval | Time | Pressure | Load | Α | В | Average | Χ | Υ | Avg. Rdg | | | hhmmss | (psi) | (tons) | (inches) | (inches) | (inches) | (inches) | (inches) | (inches) | | L13 | 0:01:00 | 3135 | 950 | 0.5237 | 0.5237 | 0.5237 | 0.0021 | 0.0051 | 0.0036 | | L13 | 0:01:30 | 3126 | 947 | 0.5389 | 0.5358 | 0.5374 | 0.0021 | 0.0051 | 0.0036 | | L13 | 0:02:00 | 3121 | 946 | | 0.5463 | 0.5470 | 0.0021 | 0.0051 | 0.0036 | | L13 | 0:02:30 | 3134 | 950 | 0.5566 | 0.5559 | 0.5563 | 0.0021 | 0.0051 | 0.0036 | | L13 | 0:03:00 | 3148 | 954 | 0.5648 | 0.5642 | 0.5645 | 0.0021 | 0.0051 | 0.0036 | | L13 | 0:03:30 | 3122 | 946 | 0.5716 | 0.5711 | 0.5714 | 0.0021 | 0.0051 | 0.0036 | | L13 | 0:04:00 | 3135 | 950 | 0.5788 | 0.5762 | 0.5775 | 0.0021 | 0.0051 | 0.0036 | | L13 | 0:04:30 | 3129 | 948 | 0.5856 | 0.5816 | 0.5836 | 0.0021 | 0.0051 | 0.0036 | | L14 | 0:00:00 | 3217 | 976 | 0.5995 | 0.5970 | 0.5983 | 0.0021 | 0.0051 | 0.0036 | | L14 | 0:00:30 | 3217 | 976 | | 0.6200 | 0.6214 | 0.0021 | 0.0051 | 0.0036 | | L14 | 0:01:00 | 3212 | 974 | 0.6427 | 0.6410 | 0.6419 | 0.0021 | 0.0051 | 0.0036 | | L14 | 0:01:30 | 3232 | 980 | 0.6605 | 0.6578 | 0.6592 | 0.0021 | 0.0051 | 0.0036 | | L14 | 0:02:00 | 3236 | 982 | 0.6747 | 0.6717 | 0.6732 | 0.0021 | 0.0051 | 0.0036 | | L14 | 0:02:30 | 3230 | 980 | 0.6858 | 0.6814 | 0.6836 | 0.0021 | 0.0051 | 0.0036 | | L14 | 0:03:00 | 3225 | 978 | 0.6938 | 0.6911 | 0.6925 | 0.0021 | 0.0051 | 0.0036 | | L14 | 0:03:30 | 3246 | 985 | 0.7009 | 0.7002 | 0.7006 | 0.0021 | 0.0051 | 0.0036 | | L14 | 0:04:00 | 3217 | 976 | 0.7091 | 0.7067 | 0.7079 | 0.0021 | 0.0051 | 0.0036 | | L14 | 0:04:30 | 3238 | 982 | 0.7165 | 0.7129 | 0.7147 | 0.0021 | 0.0051 | 0.0036 | | L14 | 0:05:00 | 3240 | 983 | 0.7224 | 0.7195 | 0.7210 | 0.0021 | 0.0051 | 0.0036 | | L15 | 0:00:00 | 3310 | 1004 | 0.7372 | 0.7356 | 0.7364 | 0.0021 | 0.0051 | 0.0036 | | L15 | 0:00:30 | 3315 | 1006 | 0.7628 | 0.7611 | 0.7620 | 0.0021 | 0.0051 | 0.0036 | | L15 | 0:01:00 | 3324 | 1009 | 0.7884 | 0.7863 | 0.7874 | 0.0021 | 0.0051 | 0.0036 | | L15 | 0:01:30 | 3308 | 1004 | 0.8117 | 0.8104 | 0.8111 | 0.0021 | 0.0051 | 0.0036 | | L15 | 0:02:00 | 3321 | 1008 | 0.8341 | 0.8326 | 0.8334 | 0.0021 | 0.0051 | 0.0036 | | L15 | 0:02:30 | 3350 | 1017 | 0.8538 | 0.8523 | 0.8531 | 0.0021 | 0.0051 | 0.0036 | | L15 | 0:03:00 | 3344 | 1015 | 0.8666 | 0.8639 | 0.8653 | 0.0021 | 0.0051 | 0.0036 | | L15 | 0:03:30 | 3332 | 1011 | 0.8793 | 0.8754 | 0.8774 | 0.0021 | 0.0051 | 0.0036 | | L15 | 0:04:00 | 3329 | 1010 | | 0.8868 | 0.8876 | 0.0021 | 0.0051 | 0.0036 | | L16 | 0:00:00 | 3414 | 1036 | 0.9020 | 0.9022 | 0.9021 | 0.0021 | 0.0051 | 0.0036 | | L16 | 0:00:30 | 3414 | 1036 | 0.9387 | 0.9374 | 0.9381 | 0.0021 | 0.0051 | 0.0036 | | L16 | 0:01:00 | 3414 | 1036 | 0.9724 | 0.9712 | 0.9718 | 0.0021 | 0.0051 | 0.0036 | | L16 | 0:01:30 | 3446 | 1046 | 1.0003 | 0.9989 | 0.9996 | 0.0021 | 0.0051 | 0.0036 | | L16 | 0:02:00 | 3432 | 1042 | 1.0186 | 1.0169 | 1.0178 | 0.0021 | 0.0051 | 0.0036 | | L16 | 0:02:30 | 3433 | 1042 | 1.0336 | 1.0311 | 1.0324 | 0.0021 | 0.0051 | 0.0036 | | L16 | 0:03:00 | 3442 | 1045 | 1.0433 | 1.0414 | 1.0424 | 0.0021 | 0.0051 | 0.0036 | | L16 | 0:03:30 | 3424 | 1039 | 1.0522 | 1.0511 | 1.0517 | 0.0021 | 0.0051 | 0.0036 | | L16
L16 | 0:04:00
0:04:30 | 3442
3437 | 1045
1043 | 1.0624
1.0709 | 1.0593
1.0672 | 1.0609
1.0691 | 0.0021
0.0021 | 0.0051
0.0051 | 0.0036
0.0036 | | | | 3437
3527 | | | | | | | | | L17 | 0:00:00 | 3527
3509 | 1071 | 1.0806 | 1.0784 | 1.0795 | 0.0021 | 0.0051 | 0.0036
0.0036 | | L17
L17 | 0:00:30
0:01:00 | 3509
3527 | 1066
1071 | 1.1076
1.1316 | 1.1053
1.1296 | 1.1065
1.1306 | 0.0021
0.0021 | 0.0051
0.0051 | 0.0036 | | L17
L17 | 0:01:00 | 352 <i>1</i>
3545 | 1071 | | | | 0.0021 | | 0.0036 | | | 0:01:30 | 3545
3546 | 1077 | 1.1535
1.1732 | 1.1519 | 1.1527 | | 0.0051 | | | L17 | 0:02:00 | 3546 | 1077 | 1.1732 | 1.1718 | 1.1725 | 0.0021 | 0.0051 | 0.0036 | Table I.1 Adjusted Indicator Readings, Shaft 5 - 1996 | Load | Elapsed | Botto | m Cell | Top of | Shaft Mov | /ement | | ompression | | |-----------|---------|----------|--------|----------|-----------|----------|----------|------------|----------| | Interval | Time | Pressure | Load | Α | В | Average | Χ | Υ | Avg. Rdg | | iiileivai | hhmmss | (psi) | (tons) | (inches) | (inches) | (inches) | (inches) | (inches) | (inches) | | L17 | 0:02:30 | 3540 | 1075 | | 1.1895 | 1.1902 | 0.0021 | 0.0051 | 0.0036 | | L17 | 0:03:00 | 3542 | 1076 | 1.2031 | 1.2023 | 1.2027 | 0.0021 | 0.0051 | 0.0036 | | L17 | 0:03:30 | 3533 | 1073 | 1.2129 | 1.2121 | 1.2125 | 0.0021 | 0.0051 | 0.0036 | | L17 | 0:04:00 | 3527 | 1071 | 1.2209 | 1.2196 | 1.2203 | 0.0021 | 0.0051 | 0.0036 | | L17 | 0:04:30 | 3530 | 1072 | 1.2269 | 1.2257 | 1.2263 | 0.0021 | 0.0051 | 0.0036 | | L17 | 0:00:00 | 3527 | 1071 | 1.2329 | 1.2312 | 1.2321 | 0.0021 | 0.0051 | 0.0036 | | U1 | 0:00:30 | 3019 | 915 | 1.2347 | 1.2312 | 1.2330 | 0.0021 | 0.0051 | 0.0036 | | U1 | 0:01:00 | 3042 | 922 | 1.2347 | 1.2308 | 1.2328 | 0.0021 | 0.0051 | 0.0036 | | U1 | 0:01:30 | 3065 | 929 | 1.2347 | 1.2308 | 1.2328 | 0.0021 | 0.0051 | 0.0036 | | U1 | 0:02:00 | 3037 | 920 | | 1.2308 | 1.2327 | 0.0021 | 0.0051 | 0.0036 | | U1 | 0:02:30 | 3031 | 918 | 1.2346 | 1.2308 | 1.2327 | 0.0021 | 0.0051 | 0.0036 | | U1 | 0:03:00 | 3021 | 915 | 1.2347 | 1.2310 | 1.2329 | 0.0021 | 0.0051 | 0.0036 | | U1 | 0:03:30 | 3016 | 914 | 1.2348 | 1.2310 | 1.2329 | 0.0021 | 0.0051 | 0.0036 | | U1 | 0:04:00 | 3009 | 912 | 1.2348 | 1.2310 | 1.2329 | 0.0021 | 0.0051 | 0.0036 | | U1 | 0:04:30 | 2998 | 908 | 1.2348 | 1.2310 | 1.2329 | 0.0021 | 0.0051 | 0.0036 | | U2 | 0:00:00 | 2774 | 839 | 1.2348 | 1.2312 | 1.2330 | 0.0021 | 0.0051 | 0.0036 | | U2 | 0:00:30 | 2544 | 768 | 1.2348 | 1.2301 | 1.2325 | 0.0021 | 0.0051 | 0.0036 | | U2 | 0:01:00 | 2539 | 766 | 1.2348 | 1.2299 | 1.2324 | 0.0021 | 0.0051 | 0.0036 | | U2 | 0:01:30 | 2545 | 768 | 1.2348 | 1.2299 | 1.2324 | 0.0021 | 0.0051 | 0.0036 | | U2 | 0:02:00 | 2547 | 769 | 1.2348 | 1.2301 | 1.2325 | 0.0021 | 0.0051 | 0.0036 | | U2 | 0:02:30 | 2545 | 768 | 1.2348 | 1.2302 | 1.2325 | 0.0021 | 0.0051 | 0.0036 | | U2 | 0:03:00 | 2547 | 769 | 1.2348 | 1.2302 | 1.2325 | 0.0021 | 0.0051 | 0.0036 | | U3 | 0:00:00 | 2026 | 608 | 1.2332 | 1.2275 | 1.2304 | 0.0021 | 0.0051 | 0.0036 | | U3 | 0:00:30 | 1998 | 600 | 1.2328 | 1.2275 | 1.2302 | 0.0021 | 0.0051 | 0.0036 | | U3 | 0:01:00 | 2015 | 605 | 1.2328 | 1.2274 | 1.2301 | 0.0021 | 0.0051 | 0.0036 | | U3 | 0:01:30 | 2015 | 605 | 1.2328 | 1.2274 | 1.2301 | 0.0021 | 0.0051 | 0.0036 | | U3 | 0:02:00 | 2021 | 607 | 1.2328 | 1.2273 | 1.2301 | 0.0021 | 0.0051 | 0.0036 | | U3 | 0:02:30 | 2024 | 608 | 1.2327 | 1.2273 | 1.2300 | 0.0021 | 0.0051 | 0.0036 | | U3 | 0:03:00 | 2024 | 608 | 1.2327 | 1.2265 | 1.2296 | 0.0021 | 0.0051 | 0.0036 | | U4 | 0:00:00 | 1538 | 458 | 1.2293 | 1.2232 | 1.2263 | 0.0021 | 0.0051 | 0.0036 | | U4 | 0:00:30 | 1547 | 461 | 1.2289 | 1.2229 | 1.2259 | 0.0021 | 0.0051 | 0.0036 | | U4 | 0:01:00 | 1559 | 464 | 1.2282 | 1.2228 | 1.2255 | 0.0021 | 0.0051 | 0.0036 | | U4 | 0:01:30 | 1561 | 465 | 1.2281 | 1.2228 | 1.2255 | 0.0021 | 0.0051 | 0.0036 | | U4 | 0:02:00 | 1512 | 450 | 1.2281 | 1.2228 | 1.2255 | 0.0021 | 0.0051 | 0.0036 | | U4 | 0:02:30 | 1515 | 451 | 1.2281 | 1.2228 | 1.2255 | 0.0021 | 0.0051 | 0.0036 | | U5 | 0:00:00 | 1014 | 296 | 1.2226 | 1.2162 | 1.2194 | 0.0021
 0.0051 | 0.0036 | | U5 | 0:00:30 | 1050 | 307 | 1.2213 | 1.2158 | 1.2186 | 0.0021 | 0.0051 | 0.0036 | | U5 | 0:01:00 | 1059 | 310 | | 1.2158 | 1.2181 | 0.0021 | 0.0051 | 0.0036 | | U5 | 0:01:30 | 1069 | 313 | | 1.2157 | 1.2176 | 0.0021 | 0.0051 | 0.0036 | | U5 | 0:02:00 | 1073 | 314 | | 1.2150 | 1.2168 | 0.0021 | 0.0051 | 0.0036 | | U5 | 0:02:30 | 1076 | 315 | 1.2185 | 1.2149 | 1.2167 | 0.0021 | 0.0051 | 0.0036 | | U5 | 0:03:00 | 1079 | 316 | 1.2185 | 1.2149 | 1.2167 | 0.0021 | 0.0051 | 0.0036 | | U6 | 0:00:00 | 532 | 147 | 1.2053 | 1.1990 | 1.2022 | 0.0020 | 0.0051 | 0.0036 | Table I.1 Adjusted Indicator Readings, Shaft 5 - 1996 | Load | Elapsed | Botto | | Top of | Shaft Mov | | | ompression | | |-------------|--------------------|----------|------------|------------------|------------------|------------------|------------------|------------------|------------------| | Interval | Time | Pressure | Load | Α | В | Average | Χ | Υ | Avg. Rdg | | | hhmmss | (psi) | (tons) | (inches) | (inches) | (inches) | (inches) | (inches) | (inches) | | U6 | 0:00:30 | 526 | 145 | 1.2033 | 1.1973 | 1.2003 | 0.0020 | 0.0051 | 0.0036 | | U6 | 0:01:00 | 531 | 147 | 1.2023 | 1.1964 | 1.1994 | 0.0020 | 0.0051 | 0.0036 | | U6 | 0:01:30 | 539 | 149 | 1.2021 | 1.1958 | 1.1990 | 0.0020 | 0.0051 | 0.0036 | | U6 | 0:02:00 | 540 | 150 | 1.2013 | 1.1958 | 1.1986 | 0.0020 | 0.0051 | 0.0036 | | U6 | 0:02:30 | 142 | 27 | 1.1817 | 1.1750 | 1.1784 | 0.0019 | 0.0050 | 0.0035 | | U7 | 0:00:00 | 38 | 0 | 1.1528 | 1.1504 | 1.1516 | 0.0018 | 0.0047 | 0.0033 | | U7 | 0:00:30 | 31 | 0 | 1.1497 | 1.1442 | 1.1470 | 0.0018 | 0.0047 | 0.0033 | | U7 | 0:01:00 | 36 | 0 | 1.1466 | 1.1422 | 1.1444 | 0.0018 | 0.0046 | 0.0032 | | U7 | 0:01:30 | 33 | 0 | 1.1458 | 1.1414 | 1.1436 | 0.0018 | 0.0046 | 0.0032 | | U7 | 0:02:00 | 34 | 0 | 1.1445 | 1.1405 | 1.1425 | 0.0018 | 0.0046 | 0.0032 | | U7 | 0:02:30 | 33 | 0 | 1.1427 | 1.1403 | 1.1415 | 0.0017 | 0.0046 | 0.0032 | | U7 | 0:03:00 | 33 | 0 | 1.1418 | 1.1392 | 1.1405 | 0.0017 | 0.0046 | 0.0032 | | U7 | 0:03:30 | 33 | 0 | 1.1418 | 1.1392 | 1.1405 | 0.0017 | 0.0046 | 0.0032 | | U7 | 0:04:00 | 31 | 0 | 1.1418 | 1.1389 | 1.1404 | 0.0017 | 0.0046 | 0.0032 | | U7 | 0:04:30 | 33 | 0 | 1.1418 | 1.1384 | 1.1401 | 0.0017 | 0.0046 | 0.0032 | | U7 | 0:05:00 | 33 | 0 | 1.1415 | 1.1383 | 1.1399 | 0.0017 | 0.0046 | 0.0032 | | U7 | 0:05:30 | 33 | 0 | 1.1407 | 1.1383 | 1.1395 | 0.0017 | 0.0046 | 0.0032 | | U7 | 0:06:00 | 31 | 0 | 1.1407 | 1.1381 | 1.1394 | 0.0017 | 0.0046 | 0.0032 | | U7 | 0:06:30 | 33 | 0 | 1.1407 | 1.1381 | 1.1394 | 0.0017 | 0.0046 | 0.0032 | | U7
U7 | 0:07:00 | 31 | 0 | 1.1407 | 1.1381 | 1.1394
1.1394 | 0.0017 | 0.0046
0.0046 | 0.0032 | | U7
U7 | 0:07:30 | 32
29 | 0
0 | 1.1407 | 1.1381 | | 0.0017 | | 0.0032 | | 2 L0 | 0:08:00
0:00:00 | 29
26 | 0 | 1.1397
1.1456 | 1.1373
1.1415 | 1.1385
1.1436 | 0.0017
0.0016 | 0.0046
0.0044 | 0.0032
0.0030 | | 2L0
2L1 | 0:00:00 | 85 | 9 | 1.1458 | 1.1413 | 1.1430 | 0.0016 | 0.0044 | 0.0030 | | 2L1
2L1 | 0:00:00 | 379 | 100 | 1.1438 | 1.1422 | 1.1440 | 0.0016 | 0.0044 | 0.0030 | | 2L1
2L1 | 0:00:00 | 777 | 223 | 1.1400 | 1.1449 | 1.1409 | 0.0016 | 0.0044 | 0.0030 | | 2L1
2L1 | 0:00:00 | 1017 | 223
297 | 1.1511 | 1.1519 | 1.1532 | 0.0016 | 0.0044 | 0.0030 | | 2L1
2L1 | 0:00:30 | 1017 | 297 | 1.1544 | 1.1519 | 1.1532 | 0.0016 | 0.0044 | 0.0030 | | 2L1
2L1 | 0:01:30 | 999 | 291 | 1.1550 | 1.1528 | 1.1533 | 0.0016 | 0.0044 | 0.0030 | | 2L1
2L1 | 0:01:30 | 996 | 290 | 1.1550 | 1.1528 | 1.1539 | 0.0016 | 0.0044 | 0.0030 | | 2L1 | 0:02:30 | 996 | 290 | 1.1547 | 1.1534 | 1.1541 | 0.0016 | 0.0044 | 0.0030 | | 2L2 | 0:00:00 | 1665 | 497 | 1.1694 | 1.1741 | 1.1718 | 0.0016 | 0.0044 | 0.0030 | | 2L2 | 0:00:30 | 2000 | 600 | 1.1874 | 1.1921 | 1.1898 | 0.0016 | 0.0044 | 0.0030 | | 2L2 | 0:01:00 | 1998 | 600 | 1.1906 | 1.1918 | 1.1912 | 0.0016 | 0.0044 | 0.0030 | | 2L2 | 0:01:30 | 2013 | 604 | 1.1922 | 1.1918 | 1.1920 | 0.0016 | 0.0044 | 0.0030 | | 2L2 | 0:02:00 | 2013 | 604 | 1.1930 | 1.1917 | 1.1924 | 0.0016 | 0.0044 | 0.0030 | | 2L2 | 0:02:30 | 1995 | 599 | 1.1913 | 1.1938 | 1.1924 | 0.0016 | 0.0044 | 0.0030 | | 2L2 | 0:03:00 | 1992 | 598 | 1.1931 | 1.1947 | 1.1939 | 0.0016 | 0.0044 | 0.0030 | | 2L3 | 0:00:00 | 2414 | 728 | 1.2089 | 1.2070 | 1.2080 | 0.0016 | 0.0044 | 0.0030 | | 2L3 | 0:00:30 | 2522 | 761 | 1.2188 | 1.2170 | 1.2179 | 0.0016 | 0.0044 | 0.0030 | | 2L3 | 0:01:00 | 2517 | 760 | 1.2204 | 1.2192 | 1.2198 | 0.0016 | 0.0044 | 0.0030 | | 2L3 | 0:01:30 | 2517 | 760 | 1.2214 | 1.2213 | 1.2214 | 0.0016 | 0.0044 | 0.0030 | | 2L3 | 0:02:00 | | 761 | | 1.2229 | 1.2225 | | 0.0044 | 0.0030 | Table I.1 Adjusted Indicator Readings, Shaft 5 - 1996 | Load | Elapsed | Botto | m Cell | Top of | Shaft Mov | /ement | С | ompression | on | |----------|---------|----------|--------|----------|-----------|----------|----------|------------|----------| | Interval | Time | Pressure | Load | Α | В | Average | Χ | Υ | Avg. Rdg | | | hhmmss | (psi) | (tons) | (inches) | (inches) | (inches) | (inches) | (inches) | (inches) | | 2L3 | 0:02:30 | 2512 | 758 | 1.2237 | 1.2226 | 1.2232 | 0.0016 | 0.0044 | 0.0030 | | 2L4 | 0:00:00 | 2744 | 830 | 1.2299 | 1.2288 | 1.2294 | 0.0016 | 0.0044 | 0.0030 | | 2L4 | 0:00:30 | 3023 | 916 | 1.2642 | 1.2614 | 1.2628 | 0.0016 | 0.0044 | 0.0030 | | 2L4 | 0:01:00 | 3009 | 911 | 1.2716 | 1.2723 | 1.2720 | 0.0016 | 0.0044 | 0.0030 | | 2L4 | 0:01:30 | 3017 | 914 | 1.2773 | 1.2755 | 1.2764 | 0.0016 | 0.0044 | 0.0030 | | 2L4 | 0:02:00 | 2999 | 908 | 1.2803 | 1.2786 | 1.2795 | 0.0016 | 0.0044 | 0.0030 | | 2L4 | 0:02:30 | 3016 | 913 | 1.2832 | 1.2809 | 1.2821 | 0.0016 | 0.0044 | 0.0030 | | 2L4 | 0:03:00 | 2983 | 903 | 1.2845 | 1.2828 | 1.2837 | 0.0016 | 0.0044 | 0.0030 | | 2L5 | 0:00:00 | 3329 | 1010 | 1.3375 | 1.3431 | 1.3403 | 0.0016 | 0.0045 | 0.0031 | | 2L5 | 0:00:30 | 3558 | 1081 | 1.4408 | 1.4437 | 1.4423 | 0.0016 | 0.0046 | 0.0031 | | 2L5 | 0:01:00 | 3509 | 1066 | 1.4954 | 1.4980 | 1.4967 | 0.0016 | 0.0046 | 0.0031 | | 2L5 | 0:01:30 | 3510 | 1066 | 1.5140 | 1.5159 | 1.5150 | 0.0016 | 0.0046 | 0.0031 | | 2L5 | 0:02:00 | 3515 | 1068 | 1.5275 | 1.5274 | 1.5275 | 0.0016 | 0.0046 | 0.0031 | | 2L5 | 0:02:30 | 3514 | 1067 | 1.5364 | 1.5368 | 1.5366 | 0.0016 | 0.0046 | 0.0031 | | 2L6 | 0:00:00 | 3615 | 1098 | 1.5625 | 1.5693 | 1.5659 | 0.0016 | 0.0046 | 0.0031 | | 2L6 | 0:00:30 | 3617 | 1099 | 1.5984 | 1.6004 | 1.5994 | 0.0016 | 0.0046 | 0.0031 | | 2L6 | 0:01:00 | 3617 | 1099 | 1.6197 | 1.6228 | 1.6213 | 0.0016 | 0.0046 | 0.0031 | | 2L6 | 0:01:30 | 3621 | 1100 | 1.6356 | 1.6366 | 1.6361 | 0.0016 | 0.0046 | 0.0031 | | 2L6 | 0:02:00 | 3630 | 1103 | 1.6450 | 1.6486 | 1.6468 | 0.0016 | 0.0046 | 0.0031 | | 2L6 | 0:02:30 | 3618 | 1099 | 1.6556 | 1.6555 | 1.6556 | 0.0016 | 0.0046 | 0.0031 | | 2L6 | 0:03:00 | 3633 | 1104 | 1.6618 | 1.6644 | 1.6631 | 0.0016 | 0.0046 | 0.0031 | | 2L7 | 0:00:00 | 3760 | 1143 | 1.6720 | 1.6765 | 1.6743 | 0.0016 | 0.0046 | 0.0031 | | 2L7 | 0:00:30 | 3742 | 1138 | 1.7169 | 1.7190 | 1.7180 | 0.0016 | 0.0046 | 0.0031 | | 2L7 | 0:01:00 | 3733 | 1135 | 1.7541 | 1.7535 | 1.7538 | 0.0016 | 0.0046 | 0.0031 | | 2L7 | 0:01:30 | 3729 | 1134 | 1.7746 | 1.7774 | 1.7760 | 0.0016 | 0.0046 | 0.0031 | | 2L7 | 0:02:00 | 3708 | 1127 | 1.7976 | 1.8005 | 1.7991 | 0.0016 | 0.0046 | 0.0031 | | 2L7 | 0:02:30 | 3698 | 1124 | 1.8168 | 1.8222 | 1.8195 | 0.0016 | 0.0046 | 0.0031 | | 2L7 | 0:03:00 | 3716 | 1130 | 1.8350 | 1.8437 | 1.8394 | 0.0016 | 0.0046 | 0.0031 | | 2L7 | 0:03:30 | 3728 | 1133 | 1.8606 | 1.8689 | 1.8648 | 0.0016 | 0.0046 | 0.0031 | | 2L7 | 0:04:00 | 3656 | 1111 | 1.8783 | 1.8867 | 1.8825 | 0.0016 | 0.0046 | 0.0031 | | 2U1 | 0:00:00 | 3017 | 914 | 1.8786 | 1.8853 | 1.8820 | 0.0016 | 0.0046 | 0.0031 | | 2U1 | 0:00:30 | 3014 | 913 | 1.8786 | 1.8853 | 1.8820 | 0.0016 | 0.0046 | 0.0031 | | 2U1 | 0:01:00 | 3006 | 910 | 1.8785 | 1.8854 | 1.8820 | 0.0016 | 0.0046 | 0.0031 | | 2U1 | 0:01:30 | 2756 | 833 | 1.8785 | 1.8825 | 1.8805 | 0.0016 | 0.0046 | 0.0031 | | 2U2 | 0:00:00 | 2044 | 614 | 1.8744 | 1.8793 | 1.8769 | 0.0016 | 0.0046 | 0.0031 | | 2U2 | 0:00:30 | 2051 | 616 | 1.8744 | 1.8793 | 1.8769 | 0.0016 | 0.0046 | 0.0031 | | 2U2 | 0:01:00 | 2059 | 618 | 1.8744 | 1.8793 | 1.8769 | 0.0016 | 0.0046 | 0.0031 | | 2U2 | 0:01:30 | 2062 | 619 | 1.8744 | 1.8793 | 1.8769 | 0.0016 | 0.0046 | 0.0031 | | 2U2 | 0:02:00 | 2060 | 619 | 1.8744 | 1.8793 | 1.8769 | 0.0016 | 0.0046 | 0.0031 | | 2U2 | 0:02:30 | 2064 | 620 | 1.8745 | 1.8796 | 1.8771 | 0.0016 | 0.0047 | 0.0032 | | 2U2 | 0:03:00 | 2060 | 619 | 1.8747 | 1.8798 | 1.8773 | 0.0016 | 0.0047 | 0.0032 | | 2U2 | 0:03:30 | 2063 | 620 | 1.8736 | 1.8802 | 1.8769 | 0.0016 | 0.0047 | 0.0032 | | 2U2 | 0:04:00 | 2065 | 620 | 1.8743 | 1.8801 | 1.8772 | 0.0016 | 0.0047 | 0.0032 | Table I.1 Adjusted Indicator Readings, Shaft 5 - 1996 | | | · | | | - | | | | | |----------|---------|----------|--------|----------|-----------|----------|----------|-----------|----------| | Load | Elapsed | Bottor | n Cell | Top of | Shaft Mov | /ement | C | ompressio | n | | | Time | Pressure | Load | Α | В | Average | Χ | Υ | Avg. Rdg | | Interval | hhmmss | (psi) | (tons) | (inches) | (inches) | (inches) | (inches) | (inches) | (inches) | | 2U2 | 0:04:30 | 2063 | 620 | 1.8742 | 1.8801 | 1.8772 | 0.0016 | 0.0047 | 0.0032 | | 2U3 | 0:00:00 | 1025 | 299 | 1.8628 | 1.8690 | 1.8659 | 0.0016 | 0.0047 | 0.0032 | | 2U3 | 0:00:30 | 1045 | 305 | 1.8628 | 1.8679 | 1.8654 | 0.0016 | 0.0047 | 0.0032 | | 2U3 | 0:01:00 | 1053 | 308 | 1.8628 | 1.8678 | 1.8653 | 0.0016 | 0.0047 | 0.0032 | | 2U3 | 0:01:30 | 999 | 291 | 1.8628 | 1.8673 | 1.8651 | 0.0016 | 0.0047 | 0.0032 | | 2U3 | 0:02:00 | 1009 | 294 | 1.8618 | 1.8670 | 1.8644 | 0.0016 | 0.0047 | 0.0032 | | 2U3 | 0:02:30 | 935 | 272 | 1.8609 | 1.8655 | 1.8632 | 0.0016 | 0.0047 | 0.0032 | | 2U4 | 0:00:00 | 23 | 0 | 1.8237 | 1.8259 | 1.8248 | 0.0016 | 0.0047 | 0.0032 | | 2U4 | 0:00:30 | 21 | 0 | 1.8196 | 1.8208 | 1.8202 | 0.0016 | 0.0047 | 0.0032 | | 2U4 | 0:01:00 | 24 |
0 | 1.8174 | 1.8198 | 1.8186 | 0.0016 | 0.0047 | 0.0032 | | 2U4 | 0:01:30 | 16 | 0 | 1.8170 | 1.8187 | 1.8179 | 0.0016 | 0.0047 | 0.0032 | | 2U4 | 0:02:00 | 21 | 0 | 1.8158 | 1.8180 | 1.8169 | 0.0016 | 0.0047 | 0.0032 | | 2U4 | 0:02:30 | 18 | 0 | 1.8157 | 1.8177 | 1.8167 | 0.0016 | 0.0047 | 0.0032 | | 2U4 | 0:03:00 | 21 | 0 | 1.8146 | 1.8172 | 1.8159 | 0.0016 | 0.0047 | 0.0032 | | 2U4 | 0:03:30 | 19 | 0 | 1.8146 | 1.8170 | 1.8158 | 0.0016 | 0.0047 | 0.0032 | Table I.1 Adjusted Indicator Readings, Shaft 5 - 1996 | Load | Elapsed | | Top M | id Cell | | Bottom N | lid Cell (Re | f. Beam) | | Top Bot | tom Cell | | Bottom Bo | ttom Cell (| Ref.Beam) | |----------|--------------------|------------------|------------------|------------------|------------------|------------------|------------------|------------------|------------------|----------|------------------|------------------|--------------------|--------------------|--------------------| | | Time | G | Н | Avg. Rdg | Mvmt. | 9750 | 9753 | Mvmt. | С | D | Avg. Rdg | Mvmt. | 9752 | 9751 | Mvmt. | | Interval | hhmmss | (inches) | L0 | 0:00:00 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | L1 | 0:00:00 | 0.0000 | 0.0000 | 0.0000 | 0.0008 | 0.0000 | 0.0001 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | 0.0008 | 0.0003 | 0.0003 | 0.0003 | | L1 | 0:00:30 | 0.0000 | 0.0000 | 0.0000 | 0.0015 | 0.0011 | 0.0002 | 0.0007 | 0.0000 | 0.0000 | 0.0000 | 0.0015 | -0.0005 | 0.0000 | -0.0002 | | L1 | 0:01:00 | 0.0000 | 0.0000 | 0.0000 | 0.0021 | 0.0015 | 0.0006 | 0.0011 | 0.0000 | 0.0000 | 0.0000 | 0.0021 | -0.0007 | -0.0004 | -0.0006 | | L1 | 0:01:30 | 0.0000 | 0.0000 | 0.0000 | 0.0026 | 0.0019 | 0.0007 | 0.0013 | 0.0000 | 0.0000 | 0.0000 | 0.0026 | -0.0009 | -0.0005 | -0.0007 | | L1 | 0:02:00 | 0.0000 | 0.0000 | 0.0000 | 0.0034 | 0.0019 | 0.0014 | 0.0017 | 0.0000 | 0.0000 | 0.0000 | 0.0034 | -0.0013 | -0.0006 | -0.0009 | | L1 | 0:02:30 | 0.0000 | 0.0000 | 0.0000 | 0.0039 | 0.0028 | 0.0013 | 0.0021 | 0.0000 | 0.0000 | 0.0000 | 0.0039 | -0.0013 | -0.0006 | -0.0010 | | L1 | 0:03:00 | 0.0000 | 0.0000 | 0.0000 | 0.0044 | 0.0032 | 0.0013 | 0.0023 | 0.0002 | 0.0000 | 0.0001 | 0.0045 | -0.0013 | -0.0009 | -0.0011 | | L1 | 0:03:30 | 0.0000 | 0.0000 | 0.0000 | 0.0045 | 0.0033 | 0.0013 | 0.0023 | 0.0002 | 0.0000 | 0.0001 | 0.0046 | -0.0013 | -0.0009 | -0.0011 | | L1 | 0:04:00 | 0.0000 | 0.0000 | 0.0000 | 0.0050 | 0.0035 | 0.0014 | 0.0025 | 0.0004 | 0.0000 | 0.0002 | 0.0052 | -0.0014 | -0.0008 | -0.0011 | | L1 | 0:04:30 | 0.0000 | 0.0000 | 0.0000 | 0.0050 | 0.0038 | 0.0015 | 0.0026 | 0.0004 | 0.0000 | 0.0002 | 0.0052 | -0.0014 | -0.0008 | -0.0011 | | L1 | 0:05:00 | 0.0000 | 0.0000 | 0.0000 | 0.0050 | 0.0041 | 0.0017 | 0.0029 | 0.0004 | 0.0000 | 0.0002 | 0.0052 | -0.0016 | -0.0011 | -0.0014 | | L2 | 0:00:00 | 0.0004 | 0.0004 | 0.0004 | 0.0080 | 0.0078 | 0.0029 | 0.0053 | 0.0011 | 0.0000 | 0.0006 | 0.0081 | -0.0037 | -0.0036 | -0.0037 | | L2 | 0:00:30 | 0.0007 | 0.0007 | 0.0007 | 0.0104 | 0.0092 | 0.0034 | 0.0063 | 0.0016 | 0.0000 | 0.0008 | 0.0105 | -0.0044 | -0.0044 | -0.0044 | | L2 | 0:01:00 | 0.0008 | 0.0008 | 0.0008 | 0.0108 | 0.0099 | 0.0036 | 0.0068 | 0.0021 | 0.0000 | 0.0011 | 0.0111 | -0.0049 | -0.0050 | -0.0049 | | L2 | 0:01:30 | 0.0008 | 0.0008 | 0.0008 | 0.0113 | 0.0106 | 0.0035 | 0.0070 | 0.0022 | 0.0000 | 0.0011 | 0.0116 | -0.0052 | -0.0063 | -0.0057 | | L2 | 0:02:00 | 0.0010 | 0.0010 | 0.0010 | 0.0124 | 0.0111 | 0.0037 | 0.0074 | 0.0023 | 0.0000 | 0.0012 | 0.0125 | -0.0055 | -0.0066 | -0.0061 | | L2 | 0:02:30 | 0.0010 | 0.0010 | 0.0010 | 0.0127 | 0.0116 | 0.0037 | 0.0076 | 0.0024 | 0.0000 | 0.0012 | 0.0129 | -0.0058 | -0.0070 | -0.0064 | | L2 | 0:03:00 | 0.0010 | 0.0010 | 0.0010 | 0.0127 | 0.0118 | 0.0038 | 0.0078 | 0.0024 | 0.0000 | 0.0012 | 0.0129 | -0.0057 | -0.0071 | -0.0064 | | L2 | 0:03:30 | 0.0010 | 0.0010 | 0.0010 | 0.0128 | 0.0119 | 0.0039 | 0.0079 | 0.0024 | 0.0000 | 0.0012 | 0.0130 | -0.0058 | -0.0072 | -0.0065 | | L2 | 0:04:00 | 0.0010 | 0.0010 | 0.0010 | 0.0128 | 0.0120 | 0.0040 | 0.0080 | 0.0024 | 0.0000 | 0.0012 | 0.0130 | -0.0059 | -0.0072 | -0.0066 | | L2 | 0:04:30 | 0.0010 | 0.0010 | 0.0010 | 0.0135 | 0.0124 | 0.0041 | 0.0083 | 0.0025 | 0.0000 | 0.0013 | 0.0137 | -0.0061 | -0.0072 | -0.0067 | | L2 | 0:05:00 | 0.0011 | 0.0011 | 0.0011 | 0.0137 | 0.0125 | 0.0041 | 0.0083 | 0.0025 | 0.0000 | 0.0013 | 0.0139 | -0.0061 | -0.0073 | -0.0067 | | L2 | 0:05:30 | 0.0011 | 0.0011 | 0.0011 | 0.0137 | 0.0129 | 0.0044 | 0.0086 | 0.0025 | 0.0000 | 0.0013 | 0.0139 | -0.0061 | -0.0075 | -0.0068 | | L3 | 0:00:00 | 0.0016 | 0.0016 | 0.0016 | 0.0167 | 0.0155 | 0.0051 | 0.0103 | 0.0040 | 0.0000 | 0.0020 | 0.0171 | -0.0099 | -0.0094 | -0.0096 | | L3 | 0:00:30 | 0.0018 | 0.0018 | 0.0018 | 0.0175 | 0.0164 | 0.0054 | 0.0109 | 0.0044 | 0.0000 | 0.0022 | 0.0179 | -0.0118 | -0.0108 | -0.0113 | | L3 | 0:01:00 | 0.0019 | 0.0019 | 0.0019 | 0.0182 | 0.0171 | 0.0055 | 0.0113 | 0.0045 | 0.0000 | 0.0023 | 0.0186 | -0.0128 | -0.0115 | -0.0122 | | L3 | 0:01:30 | 0.0020 | 0.0020 | 0.0020 | 0.0186 | 0.0175 | 0.0057 | 0.0116 | 0.0045 | 0.0000 | 0.0023 | 0.0189 | -0.0136 | -0.0120 | -0.0128 | | L3 | 0:02:00 | 0.0020 | 0.0020 | 0.0020 | 0.0190 | 0.0179 | 0.0059 | 0.0119 | 0.0046 | 0.0000 | 0.0023 | 0.0193 | -0.0140 | -0.0123 | -0.0131 | | L3 | 0:02:30 | 0.0021 | 0.0021 | 0.0021 | 0.0198 | 0.0182 | 0.0060 | 0.0121 | 0.0047 | 0.0000 | 0.0024 | 0.0200 | -0.0141 | -0.0125 | -0.0133 | | L3 | 0:03:00 | 0.0021 | 0.0021 | 0.0021 | 0.0198 | 0.0184 | 0.0061 | 0.0122 | 0.0047 | 0.0000 | 0.0024 | 0.0200 | -0.0141 | -0.0125 | -0.0133 | | L3 | 0:03:30 | 0.0021 | 0.0021 | 0.0021 | 0.0199 | 0.0187 | 0.0062 | 0.0125 | 0.0047 | 0.0000 | 0.0024 | 0.0201 | -0.0142 | -0.0124 | -0.0133 | | L3 | 0:04:00 | 0.0021 | 0.0021 | 0.0021 | 0.0204 | 0.0194 | 0.0065 | 0.0130 | 0.0047 | 0.0000 | 0.0024 | 0.0207 | -0.0145 | -0.0125 | -0.0135 | | L4 | 0:00:00 | 0.0025 | 0.0025 | 0.0025 | 0.0218 | 0.0213 | 0.0085 | 0.0149 | 0.0060 | 0.0000 | 0.0030 | 0.0223 | -0.0172 | -0.0131 | -0.0151 | | L4 | 0:00:30 | 0.0031 | 0.0031 | 0.0031 | 0.0253 | 0.0233 | 0.0109 | 0.0171 | 0.0072 | 0.0000 | 0.0036 | 0.0258 | -0.0199 | -0.0147 | -0.0173 | | L4 | 0:01:00
0:01:30 | 0.0033 | 0.0033 | 0.0033 | 0.0265
0.0268 | 0.0243 | 0.0124 | 0.0183 | 0.0074 | 0.0000 | 0.0037 | 0.0269 | -0.0217
-0.0226 | -0.0156 | -0.0187 | | L4 | 0:01:30 | 0.0033
0.0035 | 0.0033
0.0035 | 0.0033
0.0035 | 0.0268 | 0.0248 | 0.0130
0.0138 | 0.0189
0.0197 | 0.0074 | 0.0000 | 0.0037
0.0041 | 0.0272
0.0285 | -0.0226
-0.0237 | -0.0163
-0.0170 | -0.0195
-0.0203 | | L4
L4 | 0:02:00 | 0.0035 | 0.0035 | 0.0035 | 0.0280 | 0.0256
0.0259 | 0.0138 | 0.0197 | 0.0081
0.0081 | 0.0000 | 0.0041 | 0.0285 | -0.0237
-0.0241 | -0.0170 | -0.0203
-0.0206 | | | | 0.0035 | 0.0035 | 0.0035 | 0.0282 | 0.0259 | 0.0144 | 0.0201 | 0.0081 | 0.0000 | 0.0041 | 0.0287 | -0.0241 | -0.0172 | | | L4 | 0:03:00
0:03:30 | 0.0035 | 0.0035 | 0.0035 | 0.0284 | | 0.0146 | 0.0204 | | 0.0000 | 0.0041 | | -0.0244 | -0.0172 | -0.0208
-0.0210 | | L4
L4 | 0:03:30 | 0.0036 | 0.0036 | 0.0036 | 0.0295 | 0.0268
0.0271 | 0.0155 | 0.0211 | 0.0082
0.0083 | 0.0000 | 0.0041 | 0.0300
0.0303 | -0.0248
-0.0254 | -0.0173 | -0.0210
-0.0214 | | | | | | | | | | | | | | | | | | | L4 | 0:04:30 | 0.0036 | 0.0036 | 0.0036 | 0.0299 | 0.0276 | 0.0164 | 0.0220 | 0.0083 | 0.0000 | 0.0042 | 0.0305 | -0.0254 | -0.0174 | -0.0214 | Table I.1 Adjusted Indicator Readings, Shaft 5 - 1996 | Load | Elapsed | | Top M | id Cell | | Bottom N | lid Cell (Re | f. Beam) | | Top Bot | tom Cell | | Bottom Bo | ttom Cell (| Ref.Beam) | |----------|---------|----------|------------------|------------------|------------------|------------------|--------------|----------|------------------|------------------|------------------|----------|--------------------|--------------------|-----------| | | Time | G | Н | Avg. Rdg | Mvmt. | 9750 | 9753 | Mvmt. | С | D | Avg. Rdg | Mvmt. | 9752 | 9751 | Mvmt. | | Interval | hhmmss | (inches) | L5 | 0:00:00 | 0.0047 | 0.0047 | 0.0047 | 0.0332 | 0.0330 | 0.0231 | 0.0281 | 0.0101 | 0.0000 | 0.0051 | 0.0336 | -0.0315 | -0.0202 | -0.0258 | | L5 | 0:00:30 | 0.0064 | 0.0064 | 0.0064 | 0.0448 | 0.0407 | 0.0314 | 0.0361 | 0.0132 | 0.0060 | 0.0096 | 0.0480 | -0.0424 | -0.0272 | -0.0348 | | L5 | 0:01:00 | 0.0067 | 0.0067 | 0.0067 | 0.0477 | 0.0435 | 0.0326 | 0.0381 | 0.0137 | 0.0060 | 0.0099 | 0.0508 | -0.0460 | -0.0305 | -0.0383 | | L5 | 0:01:30 | 0.0067 | 0.0067 | 0.0067 | 0.0486 | 0.0445 | 0.0332 | 0.0389 | 0.0138 | 0.0060 | 0.0099 | 0.0518 | -0.0479 | -0.0320 | -0.0400 | | L5 | 0:02:00 | 0.0068 | 0.0068 | 0.0068 | 0.0493 | 0.0448 | 0.0347 | 0.0398 | 0.0138 | 0.0060 | 0.0099 | 0.0524 | -0.0498 | -0.0325 | -0.0412 | | L5 | 0:02:30 | 0.0069 | 0.0069 | 0.0069 | 0.0506 | 0.0458 | 0.0362 | 0.0410 | 0.0146 | 0.0060 | 0.0103 | 0.0540 | -0.0515 | -0.0332 | -0.0424 | | L5 | 0:03:00 | 0.0069 | 0.0069 | 0.0069 | 0.0511 | 0.0463 | 0.0364 | 0.0414 | 0.0146 | 0.0060 | 0.0103 | 0.0545 | -0.0520 | -0.0335 | -0.0427 | | L5 | 0:03:30 | 0.0069 | 0.0069 | 0.0069 | 0.0514 | 0.0465 | 0.0367 | 0.0416 | 0.0146 | 0.0060 | 0.0103 | 0.0548 | -0.0526 | -0.0336 | -0.0431 | | L5 | 0:04:00 | 0.0069 | 0.0069 | 0.0069 | 0.0515 | 0.0470 | 0.0369 | 0.0419 | 0.0146 | 0.0060 | 0.0103 | 0.0549 | -0.0535 | -0.0340 | -0.0437 | | L5 | 0:04:30 | 0.0069 | 0.0069 | 0.0069 | 0.0520 | 0.0476 | 0.0373 | 0.0424 | 0.0146 | 0.0060 | 0.0103 | 0.0554 | -0.0544 | -0.0345 | -0.0444 | | L6 | 0:00:00 | 0.0090 | 0.0090 | 0.0090 | 0.0610 | 0.0590 | 0.0537 | 0.0563 | 0.0178 | 0.0060 | 0.0119 | 0.0639 | -0.0648 | -0.0406 | -0.0527 | | L6 | 0:00:30 | 0.0104 | 0.0104 | 0.0104 | 0.0759 | 0.0686 | 0.0635 | 0.0660 | 0.0206 | 0.0060 | 0.0133 | 0.0788 | -0.0769 | -0.0494 | -0.0631 | | L6 | 0:01:00 | 0.0104 | 0.0104 | 0.0104 | 0.0791 | 0.0716 | 0.0656 | 0.0686 | 0.0206 | 0.0060 | 0.0133 | 0.0820 | -0.0820 | -0.0535 | -0.0678 | | L6 | 0:01:30 | 0.0106 |
0.0106 | 0.0106 | 0.0811 | 0.0731 | 0.0669 | 0.0700 | 0.0207 | 0.0060 | 0.0134 | 0.0839 | -0.0857 | -0.0564 | -0.0710 | | L6 | 0:02:00 | 0.0108 | 0.0108 | 0.0108 | 0.0832 | 0.0750 | 0.0695 | 0.0722 | 0.0215 | 0.0060 | 0.0138 | 0.0862 | -0.0907 | -0.0626 | -0.0766 | | L6 | 0:02:30 | 0.0109 | 0.0109 | 0.0109 | 0.0850 | 0.0766 | 0.0707 | 0.0737 | 0.0215 | 0.0060 | 0.0138 | 0.0879 | -0.0939 | -0.0663 | -0.0801 | | L6 | 0:03:00 | 0.0109 | 0.0109 | 0.0109 | 0.0859 | 0.0775 | 0.0711 | 0.0743 | 0.0215 | 0.0060 | 0.0138 | 0.0888 | -0.0956 | -0.0684 | -0.0820 | | L6 | 0:03:30 | 0.0109 | 0.0109 | 0.0109 | 0.0864 | 0.0779 | 0.0715 | 0.0747 | 0.0215 | 0.0060 | 0.0138 | 0.0892 | -0.0971 | -0.0697 | -0.0834 | | L6 | 0:04:00 | 0.0109 | 0.0109 | 0.0109 | 0.0875 | 0.0778 | 0.0746 | 0.0762 | 0.0215 | 0.0060 | 0.0138 | 0.0903 | -0.0987 | -0.0698 | -0.0843 | | L6 | 0:04:30 | 0.0109 | 0.0109 | 0.0109 | 0.0874 | 0.0784 | 0.0745 | 0.0764 | 0.0215 | 0.0060 | 0.0138 | 0.0903 | -0.0993 | -0.0707 | -0.0850 | | L6 | 0:05:00 | 0.0109 | 0.0109 | 0.0109 | 0.0880 | 0.0788 | 0.0749 | 0.0769 | 0.0215 | 0.0060 | 0.0138 | 0.0908 | -0.1002 | -0.0718 | -0.0860 | | L7 | 0:00:00 | 0.0109 | 0.0126 | 0.0118 | 0.0950 | 0.0953 | 0.0897 | 0.0925 | 0.0242 | 0.0104 | 0.0173 | 0.1005 | -0.1084 | -0.0795 | -0.0940 | | L7 | 0:00:30 | 0.0118 | 0.0145 | 0.0132 | 0.1226 | 0.1184 | 0.1136 | 0.1160 | 0.0280 | 0.0104 | 0.0192 | 0.1286 | -0.1351 | -0.0961 | -0.1156 | | L7 | 0:01:00 | 0.0122 | 0.0148 | 0.0135 | 0.1325 | 0.1260 | 0.1201 | 0.1231 | 0.0281 | 0.0104 | 0.0193 | 0.1383 | -0.1567 | -0.1094 | -0.1330 | | L7 | 0:01:30 | 0.0122 | 0.0149 | 0.0136 | 0.1373 | 0.1300 | 0.1249 | 0.1275 | 0.0288 | 0.0104 | 0.0196 | 0.1434 | -0.1702 | -0.1202 | -0.1452 | | L7 | 0:02:00 | 0.0122 | 0.0149 | 0.0136 | 0.1404 | 0.1333 | 0.1289 | 0.1311 | 0.0288 | 0.0104 | 0.0196 | 0.1464 | -0.1807 | -0.1291 | -0.1549 | | L7 | 0:02:30 | 0.0123 | 0.0149 | 0.0136 | 0.1436 | 0.1369 | 0.1293 | 0.1331 | 0.0288 | 0.0104 | 0.0196 | 0.1496 | -0.1904 | -0.1397 | -0.1651 | | L7 | 0:03:00 | 0.0123 | 0.0151 | 0.0137 | 0.1459 | 0.1387 | 0.1327 | 0.1357 | 0.0288 | 0.0104 | 0.0196 | 0.1518 | | -0.1482 | -0.1745 | | L7 | 0:03:30 | 0.0123 | 0.0151 | 0.0137 | 0.1483 | 0.1387 | 0.1356 | 0.1371 | 0.0288 | 0.0104 | 0.0196 | 0.1542 | -0.2121 | -0.1541 | -0.1831 | | L7 | 0:04:00 | 0.0123 | 0.0151 | 0.0137 | 0.1512 | 0.1387 | 0.1369 | 0.1378 | 0.0288 | 0.0104 | 0.0196 | 0.1571 | -0.2130 | -0.1582 | -0.1856 | | L7 | 0:04:30 | 0.0123 | 0.0151 | 0.0137 | 0.1535 | 0.1449 | 0.1369 | 0.1409 | 0.0289 | 0.0107 | 0.0198 | 0.1596 | -0.2160 | -0.1633 | -0.1897 | | L7 | 0:05:00 | 0.0124 | 0.0152 | 0.0138 | 0.1570 | 0.1451 | 0.1369 | 0.1410 | 0.0297 | 0.0107 | 0.0202 | 0.1634 | -0.2201 | -0.1629 | -0.1915 | | L7 | 0:05:30 | 0.0124 | 0.0152 | 0.0138 | 0.1573 | 0.1450 | 0.1398 | 0.1424 | 0.0297 | 0.0107 | 0.0202 | 0.1637 | -0.2236 | -0.1636 | -0.1936 | | L7 | 0:06:00 | 0.0124 | 0.0152 | 0.0138 | 0.1585 | 0.1451 | 0.1425 | 0.1438 | 0.0297 | 0.0107 | 0.0202 | 0.1649 | -0.2271 | -0.1650 | -0.1960 | | L7 | 0:06:30 | 0.0124 | 0.0152 | 0.0138 | 0.1588 | 0.1469 | 0.1454 | 0.1462 | 0.0297 | 0.0107 | 0.0202 | 0.1652 | -0.2310 | -0.1676 | -0.1993 | | L8 | 0:00:00 | 0.0132 | 0.0164 | 0.0148 | 0.1743 | 0.1638 | 0.1619 | 0.1629 | 0.0317 | 0.0107 | 0.0212 | 0.1807 | -0.2540 | -0.1826 | -0.2183 | | L8 | 0:00:30 | 0.0133 | 0.0165 | 0.0149 | 0.1852 | 0.1730 | 0.1710 | 0.1720 | 0.0318 | 0.0107 | 0.0213 | 0.1916 | -0.2898 | -0.1997 | -0.2447 | | L8 | 0:01:00 | 0.0134 | 0.0165 | 0.0150 | 0.1922 | 0.1789 | 0.1782 | 0.1786 | 0.0327 | 0.0107 | 0.0217 | 0.1990 | -0.3265 | -0.2197 | -0.2731 | | L8 | 0:01:30 | 0.0134 | 0.0165 | 0.0150 | 0.1981 | 0.1834 | 0.1834 | 0.1834 | 0.0327 | 0.0107 | 0.0217 | 0.2048 | -0.3588 | -0.2383 | -0.2985 | | L8 | 0:02:00 | 0.0134 | 0.0165 | 0.0150 | 0.2013
0.2054 | 0.1866 | 0.1880 | 0.1873 | 0.0327 | 0.0107 | 0.0217 | 0.2080 | -0.3868 | -0.2553 | -0.3210 | | L8 | 0:02:30 | 0.0134 | 0.0165
0.0165 | 0.0150
0.0150 | | 0.1908
0.1934 | 0.1910 | 0.1909 | 0.0327
0.0327 | 0.0107
0.0107 | 0.0217
0.0217 | 0.2121 | -0.4122
-0.4349 | -0.2725
-0.2885 | -0.3424 | | L8 | 0:03:00 | 0.0135 | | | 0.2088 | | 0.1935 | 0.1935 | | | | 0.2155 | | | -0.3617 | | L8 | 0:03:30 | 0.0135 | 0.0165 | 0.0150 | 0.2108 | 0.1950 | 0.1964 | 0.1957 | 0.0327 | 0.0107 | 0.0217 | 0.2175 | -0.4560 | -0.3033 | -0.3797 | Table I.1 Adjusted Indicator Readings, Shaft 5 - 1996 | Load | Elapsed | | Тор М | id Cell | | Bottom N | lid Cell (Re | f. Beam) | | Top Bot | tom Cell | | Bottom Bo | ttom Cell (| Ref.Beam) | |------------|---------|----------|----------|----------|----------|----------|--------------|----------|----------|----------|----------|----------|-----------|-------------|-----------| | Interval | Time | G | Н | Avg. Rdg | Mvmt. | 9750 | 9753 | Mvmt. | С | D | Avg. Rdg | Mvmt. | 9752 | 9751 | Mvmt. | | iiilei vai | hhmmss | (inches) | L8 | 0:04:00 | 0.0136 | 0.0165 | 0.0151 | 0.2138 | 0.1972 | 0.1984 | 0.1978 | 0.0328 | 0.0107 | 0.0218 | 0.2205 | -0.4737 | -0.3178 | -0.3958 | | L9 | 0:00:00 | 0.0141 | 0.0169 | 0.0155 | 0.2196 | 0.2058 | 0.2051 | 0.2055 | 0.0338 | 0.0107 | 0.0223 | 0.2263 | -0.5069 | -0.3394 | -0.4232 | | L9 | 0:00:30 | 0.0142 | 0.0171 | 0.0157 | 0.2284 | 0.2142 | 0.2137 | 0.2140 | 0.0339 | 0.0107 | 0.0223 | 0.2351 | -0.5545 | -0.3658 | -0.4601 | | L9 | 0:01:00 | 0.0142 | 0.0172 | 0.0157 | 0.2364 | 0.2224 | 0.2195 | 0.2210 | 0.0347 | 0.0107 | 0.0227 | 0.2434 | -0.5983 | -0.3927 | -0.4955 | | L9 | 0:01:30 | 0.0142 | 0.0172 | 0.0157 | 0.2410 | 0.2257 | 0.2271 | 0.2264 | 0.0347 | 0.0107 | 0.0227 | 0.2480 | -0.6360 | -0.4149 | -0.5254 | | L9 | 0:02:00 | 0.0142 | 0.0172 | 0.0157 | 0.2449 | 0.2290 | 0.2330 | 0.2310 | 0.0347 | 0.0107 | 0.0227 | 0.2519 | -0.6683 | -0.4354 | -0.5518 | | L9 | 0:02:30 | 0.0142 | 0.0172 | 0.0157 | 0.2490 | 0.2333 | 0.2365 | 0.2349 | 0.0347 | 0.0107 | 0.0227 | 0.2560 | -0.6954 | -0.4556 | -0.5755 | | L9 | 0:03:00 | 0.0142 | 0.0172 | 0.0157 | 0.2534 | 0.2367 | 0.2406 | 0.2387 | 0.0347 | 0.0107 | 0.0227 | 0.2604 | -0.7219 | -0.4745 | -0.5982 | | L9 | 0:03:30 | 0.0142 | 0.0172 | 0.0157 | 0.2564 | 0.2400 | 0.2432 | 0.2416 | 0.0347 | 0.0107 | 0.0227 | 0.2634 | -0.7452 | -0.4938 | -0.6195 | | L9 | 0:04:00 | 0.0142 | 0.0172 | 0.0157 | 0.2586 | 0.2422 | 0.2450 | 0.2436 | 0.0347 | 0.0107 | 0.0227 | 0.2656 | -0.7644 | -0.5093 | -0.6368 | | L9 | 0:04:30 | 0.0142 | 0.0172 | 0.0157 | 0.2610 | 0.2445 | 0.2471 | 0.2458 | 0.0347 | 0.0107 | 0.0227 | 0.2680 | -0.7814 | -0.5236 | -0.6525 | | L9 | 0:05:00 | 0.0142 | 0.0172 | 0.0157 | 0.2632 | 0.2475 | 0.2504 | 0.2490 | 0.0347 | 0.0107 | 0.0227 | 0.2702 | -0.7989 | -0.5380 | -0.6685 | | L10 | 0:00:00 | 0.0145 | 0.0176 | 0.0161 | 0.2733 | 0.2591 | 0.2620 | 0.2606 | 0.0356 | 0.0107 | 0.0232 | 0.2804 | -0.8334 | -0.5621 | -0.6978 | | L10 | 0:00:30 | 0.0146 | 0.0176 | 0.0161 | 0.2833 | 0.2681 | 0.2709 | 0.2695 | 0.0356 | 0.0107 | 0.0232 | 0.2903 | -0.8707 | -0.5888 | -0.7298 | | L10 | 0:01:00 | 0.0146 | 0.0176 | 0.0161 | 0.2897 | 0.2730 | 0.2784 | 0.2757 | 0.0356 | 0.0107 | 0.0232 | 0.2968 | -0.9044 | -0.6145 | -0.7595 | | L10 | 0:01:30 | 0.0146 | 0.0176 | 0.0161 | 0.2963 | 0.2785 | 0.2855 | 0.2820 | 0.0356 | 0.0107 | 0.0232 | 0.3033 | -0.9377 | -0.6406 | -0.7891 | | L10 | 0:02:00 | 0.0146 | 0.0176 | 0.0161 | 0.3027 | 0.2883 | 0.2909 | 0.2896 | 0.0356 | 0.0107 | 0.0232 | 0.3097 | -0.9704 | -0.6668 | -0.8186 | | L10 | 0:02:30 | 0.0146 | 0.0176 | 0.0161 | 0.3087 | 0.2950 | 0.2963 | 0.2957 | 0.0356 | 0.0107 | 0.0232 | 0.3157 | -1.0005 | -0.6920 | -0.8463 | | L10 | 0:03:00 | 0.0146 | 0.0176 | 0.0161 | 0.3135 | 0.2983 | 0.3004 | 0.2994 | 0.0357 | 0.0107 | 0.0232 | 0.3206 | -1.0231 | -0.7116 | -0.8673 | | L10 | 0:03:30 | 0.0146 | 0.0176 | 0.0161 | 0.3172 | 0.3019 | 0.3045 | 0.3032 | 0.0357 | 0.0107 | 0.0232 | 0.3243 | -1.0430 | -0.7295 | -0.8862 | | L10 | 0:04:00 | 0.0146 | 0.0176 | 0.0161 | 0.3217 | 0.3053 | 0.3077 | 0.3065 | 0.0357 | 0.0107 | 0.0232 | 0.3288 | -1.0606 | -0.7457 | -0.9031 | | L11 | 0:00:00 | 0.0146 | 0.0177 | 0.0162 | 0.3270 | 0.3143 | 0.3169 | 0.3156 | 0.0368 | 0.0107 | 0.0238 | 0.3346 | -1.0834 | -0.7648 | -0.9241 | | L11 | 0:00:30 | 0.0147 | 0.0178 | 0.0163 | 0.3406 | 0.3280 | 0.3300 | 0.3290 | 0.0368 | 0.0107 | 0.0238 | 0.3481 | -1.1153 | -0.7904 | -0.9528 | | L11 | 0:01:00 | 0.0147 | 0.0178 | 0.0163 | 0.3526 | 0.3385 | 0.3409 | 0.3397 | 0.0369 | 0.0107 | 0.0238 | 0.3601 | -1.1486 | -0.8146 | -0.9816 | | L11 | 0:01:30 | 0.0147 | 0.0178 | 0.0163 | 0.3621 | 0.3469 | 0.3489 | 0.3479 | 0.0369 | 0.0107 | 0.0238 | 0.3696 | -1.1782 | -0.8375 | -1.0078 | | L11 | 0:02:00 | 0.0147 | 0.0178 | 0.0163 | 0.3685 | 0.3537 | 0.3556 | 0.3547 | 0.0369 | 0.0107 | 0.0238 | 0.3760 | -1.2044 | -0.8587 | -1.0315 | | L11 | 0:02:30 | 0.0147 | 0.0178 | 0.0163 | 0.3750 | 0.3596 | 0.3623 | 0.3610 | 0.0370 | 0.0107 | 0.0239 | 0.3826 | -1.2302 | -0.8788 | -1.0545 | | L11 | 0:03:00 | 0.0147 | 0.0178 | 0.0163 | 0.3805 | 0.3652 | 0.3662 | 0.3657 | 0.0370 | 0.0107 | 0.0239 | 0.3881 | -1.2510 | -0.8968 | -1.0739 | | L11 | 0:03:30 | 0.0147 | 0.0178 | 0.0163 | 0.3854 | 0.3704 | 0.3723 | 0.3714 | 0.0370 | 0.0107 | 0.0239 | 0.3930 | -1.2712 | -0.9136 | -1.0924 | | L11 | 0:04:00 | 0.0147 | 0.0178 | 0.0163 | 0.3907 | 0.3757 | 0.3795 | 0.3776 | 0.0370 | 0.0107 | 0.0239 | 0.3983 | -1.2906 | -0.9297 | -1.1102 | | L11 | 0:04:30 | 0.0148 | 0.0178 | 0.0163 | 0.3962 | 0.3812 | 0.3831 | 0.3822 | 0.0370 | 0.0107 | 0.0239 | 0.4038 | -1.3069 | -0.9443 | -1.1256 | | L12 | 0:00:00 | 0.0148 | 0.0178 | 0.0163 | 0.4047 | 0.3931 | 0.3962 | 0.3947 | 0.0379 | 0.0107 | 0.0243 | 0.4127 | -1.3317 | -0.9627 | -1.1472 | | L12 | 0:00:30 | 0.0148 | 0.0179 | 0.0164 | 0.4215 | 0.4094 | 0.4116 | 0.4105 | 0.0379 | 0.0107 | 0.0243 | 0.4294 | -1.3601 | -0.9839 | -1.1720 | | L12 | 0:01:00 | 0.0149 | 0.0179 | 0.0164 | 0.4356 | 0.4231 | 0.4253 | 0.4242 | 0.0379 | 0.0107 | 0.0243 | 0.4435 | -1.3891 | -1.0058 | -1.1975 | | L12 | 0:01:30 | 0.0149 | 0.0179 | 0.0164 | 0.4475 | 0.4334 | 0.4356 | 0.4345 | 0.0380 | 0.0107 | 0.0244
 0.4554 | -1.4163 | -1.0257 | -1.2210 | | L12 | 0:02:00 | 0.0149 | 0.0179 | 0.0164 | 0.4565 | 0.4423 | 0.4447 | 0.4435 | 0.0380 | 0.0107 | 0.0244 | 0.4644 | -1.4427 | -1.0451 | -1.2439 | | L12 | 0:02:30 | 0.0149 | 0.0179 | 0.0164 | 0.4628 | 0.4497 | 0.4513 | 0.4505 | 0.0380 | 0.0107 | 0.0244 | 0.4708 | -1.4650 | -1.0627 | -1.2639 | | L12 | 0:03:00 | 0.0149 | 0.0179 | 0.0164 | 0.4701 | 0.4566 | 0.4578 | 0.4572 | 0.0380 | 0.0107 | 0.0244 | 0.4781 | -1.4867 | -1.0798 | -1.2833 | | L12 | 0:03:30 | 0.0149 | 0.0179 | 0.0164 | 0.4762 | 0.4613 | 0.4652 | 0.4632 | 0.0380 | 0.0107 | 0.0244 | 0.4841 | -1.5066 | -1.0941 | -1.3004 | | L12 | 0:04:00 | 0.0149 | 0.0179 | 0.0164 | 0.4813 | 0.4655 | 0.4729 | 0.4692 | 0.0380 | 0.0107 | 0.0244 | 0.4892 | -1.5266 | -1.1092 | -1.3179 | | L12 | 0:04:30 | 0.0149 | 0.0179 | 0.0164 | 0.4879 | 0.4733 | 0.4778 | 0.4756 | 0.0380 | 0.0107 | 0.0244 | 0.4959 | -1.5445 | -1.1241 | -1.3343 | | L13 | 0:00:00 | 0.0150 | 0.0179 | 0.0165 | 0.5058 | 0.4943 | 0.4978 | 0.4960 | 0.0388 | 0.0107 | 0.0248 | 0.5141 | -1.5740 | -1.1474 | -1.3607 | | L13 | 0:00:30 | 0.0150 | 0.0179 | 0.0165 | 0.5243 | 0.5122 | 0.5171 | 0.5146 | 0.0388 | 0.0107 | 0.0248 | 0.5326 | -1.6051 | -1.1695 | -1.3873 | Table I.1 Adjusted Indicator Readings, Shaft 5 - 1996 | Load | Elapsed | | Top M | id Cell | | Bottom N | lid Cell (Re | f. Beam) | | Top Bot | tom Cell | | Bottom Bo | ttom Cell (| Ref.Beam) | |------------|--------------------|------------------|------------------|------------------|------------------|------------------|------------------|------------------|------------------|------------------|------------------|------------------|--------------------|--------------------|--------------------| | Interval | Time | G | Н | Avg. Rdg | Mvmt. | 9750 | 9753 | Mvmt. | С | D | Avg. Rdg | Mvmt. | 9752 | 9751 | Mvmt. | | iiileivai | hhmmss | (inches) | L13 | 0:01:00 | 0.0150 | 0.0179 | 0.0165 | 0.5402 | 0.5272 | 0.5321 | 0.5297 | 0.0388 | 0.0107 | 0.0248 | 0.5485 | -1.6360 | -1.1929 | -1.4145 | | L13 | 0:01:30 | 0.0150 | 0.0179 | 0.0165 | 0.5538 | 0.5402 | 0.5425 | 0.5413 | 0.0388 | 0.0107 | 0.0248 | 0.5621 | -1.6648 | -1.2147 | -1.4398 | | L13 | 0:02:00 | 0.0150 | 0.0179 | 0.0165 | 0.5635 | 0.5497 | 0.5524 | 0.5511 | 0.0388 | 0.0107 | 0.0248 | 0.5718 | -1.6956 | -1.2347 | -1.4652 | | L13 | 0:02:30 | 0.0150 | 0.0179 | 0.0165 | 0.5727 | 0.5583 | 0.5616 | 0.5599 | 0.0388 | 0.0107 | 0.0248 | 0.5810 | -1.7228 | -1.2540 | -1.4884 | | L13 | 0:03:00 | 0.0150 | 0.0179 | 0.0165 | 0.5810 | 0.5669 | 0.5697 | 0.5683 | 0.0388 | 0.0107 | 0.0248 | 0.5893 | -1.7478 | -1.2738 | -1.5108 | | L13 | 0:03:30 | 0.0150 | 0.0179 | 0.0165 | 0.5878 | 0.5725 | 0.5763 | 0.5744 | 0.0388 | 0.0107 | 0.0248 | 0.5961 | -1.7687 | -1.2911 | -1.5299 | | L13 | 0:04:00 | 0.0150 | 0.0179 | 0.0165 | 0.5940 | 0.5770 | 0.5843 | 0.5806 | 0.0388 | 0.0107 | 0.0248 | 0.6023 | -1.7880 | -1.3062 | -1.5471 | | L13 | 0:04:30 | 0.0151 | 0.0179 | 0.0165 | 0.6001 | 0.5845 | 0.5886 | 0.5865 | 0.0388 | 0.0107 | 0.0248 | 0.6084 | -1.8053 | -1.3233 | -1.5643 | | L14 | 0:00:00 | 0.0151 | 0.0179 | 0.0165 | 0.6148 | 0.6033 | 0.6074 | 0.6054 | 0.0388 | 0.0107 | 0.0248 | 0.6230 | -1.8288 | -1.3467 | -1.5878 | | L14 | 0:00:30 | 0.0153 | 0.0179 | 0.0166 | 0.6380 | 0.6266 | 0.6302 | 0.6284 | 0.0388 | 0.0107 | 0.0248 | 0.6461 | -1.8544 | -1.3718 | -1.6131 | | L14 | 0:01:00 | 0.0153 | 0.0179 | 0.0166 | 0.6585 | 0.6513 | 0.6500 | 0.6507 | 0.0388 | 0.0107 | 0.0248 | 0.6666 | -1.8812 | -1.3962 | -1.6387 | | L14 | 0:01:30 | 0.0153 | 0.0179 | 0.0166 | 0.6758 | 0.6649 | 0.6663 | 0.6656 | 0.0388 | 0.0107 | 0.0248 | 0.6839 | -1.9052 | -1.4202 | -1.6627 | | L14 | 0:02:00 | 0.0153 | 0.0179 | 0.0166 | 0.6898 | 0.6774 | 0.6782 | 0.6778 | 0.0388 | 0.0107 | 0.0248 | 0.6980 | -1.9351 | -1.4415 | -1.6883 | | L14 | 0:02:30 | 0.0153 | 0.0179 | 0.0166 | 0.7002 | 0.6872 | 0.6885 | 0.6878 | 0.0388 | 0.0107 | 0.0248 | 0.7084 | -1.9610 | -1.4616 | -1.7113 | | L14 | 0:03:00 | 0.0153 | 0.0179 | 0.0166 | 0.7091 | 0.6961 | 0.6977 | 0.6969 | 0.0388 | 0.0107 | 0.0248 | 0.7172 | -1.5545 | -1.4800 | -1.5173 | | L14 | 0:03:30 | 0.0153 | 0.0179 | 0.0166 | 0.7172 | 0.7041 | 0.7059 | 0.7050 | 0.0388 | 0.0107 | 0.0248 | 0.7253 | -2.0050 | -1.4970 | -1.7510 | | L14 | 0:04:00 | 0.0153 | 0.0179 | 0.0166 | 0.7245 | 0.7113 | 0.7124 | 0.7119 | 0.0388 | 0.0107 | 0.0248 | 0.7327 | -2.0248 | -1.5136 | -1.7692 | | L14 | 0:04:30 | 0.0153 | 0.0179 | 0.0166 | 0.7313 | 0.7181 | 0.7176 | 0.7179 | 0.0388 | 0.0107 | 0.0248 | 0.7395 | -2.0425 | -1.5288 | -1.7857 | | L14 | 0:05:00 | 0.0153 | 0.0179 | 0.0166 | 0.7376 | 0.7239 | 0.7247 | 0.7243 | 0.0388 | 0.0107 | 0.0248 | 0.7457 | -2.0598 | -1.5428 | -1.8013 | | L15 | 0:00:00 | 0.0153 | 0.0179 | 0.0166 | 0.7530 | 0.7451 | 0.7464 | 0.7457 | 0.0398 | 0.0107 | 0.0253 | 0.7617 | -2.0842 | -1.5630 | -1.8236 | | L15 | 0:00:30 | 0.0153 | 0.0179 | 0.0166 | 0.7786 | 0.7707 | 0.7725 | 0.7716 | 0.0398 | 0.0107 | 0.0253 | 0.7872 | -2.1104 | -1.5830 | -1.8467 | | L15 | 0:01:00 | 0.0153 | 0.0179 | 0.0166 | 0.8040 | 0.7956 | 0.7972 | 0.7964 | 0.0398 | 0.0107 | 0.0253 | 0.8126 | -2.1397 | -1.6033 | -1.8715 | | L15 | 0:01:30 | 0.0153 | 0.0179 | 0.0166 | 0.8277 | 0.8213 | 0.8209 | 0.8211 | 0.0398 | 0.0107 | 0.0253 | 0.8363 | -2.1686 | -1.6238 | -1.8962 | | L15 | 0:02:00 | 0.0153 | 0.0179 | 0.0166 | 0.8500 | 0.8421 | 0.8426 | 0.8424 | 0.0398 | 0.0107 | 0.0253 | 0.8586 | -2.1973 | -1.6466 | -1.9220 | | L15 | 0:02:30 | 0.0153 | 0.0179 | 0.0166 | 0.8697 | 0.8604 | 0.8589 | 0.8597 | 0.0398 | 0.0107 | 0.0253 | 0.8783 | -2.2248 | -1.6725 | -1.9487 | | L15 | 0:03:00 | 0.0153 | 0.0179 | 0.0166 | 0.8819 | 0.8713 | 0.8702 | 0.8707 | 0.0398 | 0.0107 | 0.0253 | 0.8905 | -2.2487 | -1.6873 | -1.9680 | | L15 | 0:03:30 | 0.0153 | 0.0179 | 0.0166 | 0.8940
0.9042 | 0.8870 | 0.8812 | 0.8841 | 0.0398 | 0.0107 | 0.0253 | 0.9026 | -2.2721 | -1.7017 | -1.9869 | | L15 | 0:04:00 | 0.0153 | 0.0179 | 0.0166 | 0.9042 | 0.8943 | 0.8939 | 0.8941 | 0.0398 | 0.0107 | 0.0253 | 0.9129 | -2.2951 | -1.7139 | -2.0045 | | L16 | 0:00:00
0:00:30 | 0.0153 | 0.0179
0.0179 | 0.0166
0.0166 | 0.9187 | 0.9148
0.9509 | 0.9178
0.9523 | 0.9163 | 0.0407
0.0407 | 0.0107
0.0107 | 0.0257
0.0257 | 0.9278
0.9638 | -2.3235
-2.3588 | -1.7287
-1.7453 | -2.0261
-2.0521 | | L16
L16 | 0:00:30 | 0.0153 | 0.0179 | 0.0166 | 0.9347 | | | 0.9516 | 0.0407 | 0.0107 | 0.0257 | 0.9036 | -2.3942 | -1.7634 | -2.0321
-2.0788 | | L16 | 0:01:00 | 0.0153 | 0.0179 | 0.0166 | 1.0162 | 0.9837
1.0102 | 0.9846
1.0109 | 0.9842
1.0106 | | 0.0107 | 0.0258 | 1.0254 | -2.3942
-2.4278 | -1.7798 | -2.0766
-2.1038 | | L16 | 0:01:30 | 0.0153
0.0153 | 0.0179 | 0.0166 | 1.0162 | 1.0102 | 1.0109 | 1.0108 | 0.0408
0.0408 | 0.0107 | 0.0258 | 1.0234 | -2.4276
-2.4560 | -1.77934 | -2.1036
-2.1247 | | L16 | 0:02:00 | 0.0153 | 0.0179 | 0.0166 | 1.0344 | 1.0232 | 1.0203 | 1.0238 | 0.0408 | 0.0107 | 0.0258 | 1.0433 | -2.4821 | -1.8195 | -2.1247
-2.1508 | | L16 | 0:02:30 | 0.0153 | 0.0179 | 0.0166 | 1.0490 | 1.0404 | 1.0402 | 1.0502 | 0.0408 | 0.0107 | 0.0258 | 1.0681 | -2.5060 | -1.8216 | -2.1638 | | L16 | 0:03:00 | 0.0153 | 0.0179 | 0.0166 | 1.0683 | 1.0498 | 1.0605 | 1.0502 | 0.0408 | 0.0107 | 0.0258 | 1.0001 | -2.5331 | -1.8487 | -2.1036
-2.1909 | | L16 | 0:03:30 | 0.0153 | 0.0179 | 0.0166 | 1.0003 | 1.0560 | 1.0682 | 1.0592 | 0.0408 | 0.0107 | 0.0258 | 1.0866 | -2.5518 | -1.8427 | -2.1909 | | L16 | 0:04:00 | 0.0153 | 0.0179 | 0.0166 | 1.0773 | 1.0071 | 1.0062 | 1.0077 | 0.0408 | 0.0107 | 0.0258 | 1.0948 | -2.5706 | -1.8528 | -2.1973 | | L17 | 0:04:30 | 0.0153 | 0.0179 | 0.0166 | 1.0837 | 1.0749 | 1.0737 | 1.0733 | 0.0408 | 0.0107 | 0.0258 | 1.1053 | -2.5944 | -1.8766 | -2.2355 | | L17 | 0:00:00 | 0.0153 | 0.0179 | 0.0166 | 1.1231 | 1.1168 | 1.1180 | 1.1174 | 0.0408 | 0.0107 | 0.0230 | 1.1325 | -2.6217 | -1.8751 | -2.2484 | | L17 | 0:00:30 | 0.0153 | 0.0179 | 0.0166 | 1.1231 | 1.1100 | 1.1160 | 1.1174 | 0.0414 | 0.0107 | 0.0261 | 1.1567 | -2.6527 | -1.9061 | -2.2404
-2.2794 | | L17 | 0:01:00 | 0.0153 | 0.0179 | 0.0166 | 1.1472 | 1.1403 | 1.1420 | 1.1641 | 0.0414 | 0.0107 | 0.0261 | 1.1788 | -2.6800 | -1.9334 | -2.2794 | | L17 | 0:01:30 | 0.0153 | 0.0179 | 0.0166 | 1.1891 | 1.1808 | 1.1842 | 1.1825 | 0.0414 | 0.0107 | 0.0261 | 1.1786 | -2.7094 | -1.9334 | -2.3007
-2.3117 | | I-'' | 0.02.00 | 0.0133 | 0.0179 | 0.0100 | 1.1091 | 1.1008 | 1.1042 | 1.1023 | 0.0414 | 0.0107 | 0.0261 | 1.1900 | -2.7094 | -1.9139 | -2.3117 | Table I.1 Adjusted Indicator Readings, Shaft 5 - 1996 | Load | Elapsed | | Top M | id Cell | | Bottom N | lid Cell (Re | f. Beam) | | Top Bot | tom Cell | | Bottom Bo | ttom Cell (| Ref.Beam) | |-----------|---------|----------|----------|----------|----------|----------|--------------|----------|----------|----------|----------|----------|-----------|-------------|-----------| | Interval | Time | G | Н | Avg. Rdg | Mvmt. | 9750 | 9753 | Mvmt. | С | D | Avg. Rdg | Mvmt. | 9752 | 9751 | Mvmt. | | IIILEIVai | hhmmss | (inches) | L17 | 0:02:30 | 0.0153 | 0.0179 | 0.0166 | 1.2068 | 1.1997 | 1.2010 | 1.2003 | 0.0414 | 0.0107 | 0.0261 | 1.2162 | -2.7386 | -1.9431 | -2.3409 | | L17 | 0:03:00 | 0.0153 | 0.0179 | 0.0166 | 1.2193 | 1.2103 | 1.2129 | 1.2116 | 0.0414 | 0.0107 | 0.0261 | 1.2288 | -2.7661 | -1.9393 | -2.3527 | | L17 | 0:03:30 | 0.0153 | 0.0179 | 0.0166 | 1.2291 | 1.2192 | 1.2221 | 1.2207 | 0.0414 | 0.0107 | 0.0261 | 1.2386 | -2.7895 | -1.9502 | -2.3699 | | L17 | 0:04:00 | 0.0153 | 0.0179 | 0.0166 | 1.2369 | 1.2263 | 1.2305 | 1.2284 | 0.0414 | 0.0107 | 0.0261 | 1.2463 | -2.8102 | -1.9615 | -2.3859 | | L17 | 0:04:30 | 0.0152 | 0.0179 | 0.0166 | 1.2429 | 1.2323 | 1.2360 | 1.2341 | 0.0414 | 0.0107 | 0.0261 | 1.2524 | -2.8298 | -1.9725 | -2.4012 | | L17 | 0:00:00 | 0.0151 | 0.0179 | 0.0165 | 1.2486 | 1.2370 | 1.2405 | 1.2387 | 0.0414 | 0.0107 | 0.0261 | 1.2581 | -2.8470 | -1.9823 | -2.4147 | | U1 | 0:00:30 | 0.0148 | 0.0179 | 0.0164 | 1.2493 | 1.2371 | 1.2404 | 1.2388 | 0.0414 | 0.0107 | 0.0261 | 1.2590 | -2.8490
 -1.9837 | -2.4164 | | U1 | 0:01:00 | 0.0148 | 0.0179 | 0.0164 | 1.2491 | 1.2371 | 1.2403 | 1.2387 | 0.0414 | 0.0107 | 0.0261 | 1.2588 | -2.8490 | -1.9840 | -2.4165 | | U1 | 0:01:30 | 0.0148 | 0.0179 | 0.0164 | 1.2491 | 1.2371 | 1.2403 | 1.2387 | 0.0414 | 0.0107 | 0.0261 | 1.2588 | -2.8486 | -1.9838 | -2.4162 | | U1 | 0:02:00 | 0.0147 | 0.0179 | 0.0163 | 1.2490 | 1.2371 | 1.2402 | 1.2386 | 0.0414 | 0.0107 | 0.0261 | 1.2588 | -2.8490 | -1.9843 | -2.4167 | | U1 | 0:02:30 | 0.0147 | 0.0179 | 0.0163 | 1.2490 | 1.2373 | 1.2402 | 1.2388 | 0.0414 | 0.0107 | 0.0261 | 1.2588 | -2.8487 | -1.9840 | -2.4164 | | U1 | 0:03:00 | 0.0147 | 0.0179 | 0.0163 | 1.2492 | 1.2376 | 1.2401 | 1.2389 | 0.0414 | 0.0107 | 0.0261 | 1.2589 | -2.8496 | -1.9846 | -2.4171 | | U1 | 0:03:30 | 0.0147 | 0.0179 | 0.0163 | 1.2492 | 1.2376 | 1.2401 | 1.2388 | 0.0414 | 0.0107 | 0.0261 | 1.2590 | -2.8496 | -1.9851 | -2.4174 | | U1 | 0:04:00 | 0.0147 | 0.0179 | 0.0163 | 1.2492 | 1.2375 | 1.2400 | 1.2388 | 0.0414 | 0.0107 | 0.0261 | 1.2590 | -2.8498 | -1.9848 | -2.4173 | | U1 | 0:04:30 | 0.0147 | 0.0179 | 0.0163 | 1.2492 | 1.2376 | 1.2399 | 1.2388 | 0.0414 | 0.0107 | 0.0261 | 1.2590 | -2.8505 | -1.9848 | -2.4177 | | U2 | 0:00:00 | 0.0145 | 0.0177 | 0.0161 | 1.2491 | 1.2371 | 1.2399 | 1.2385 | 0.0414 | 0.0107 | 0.0261 | 1.2591 | -2.8501 | -1.9848 | -2.4175 | | U2 | 0:00:30 | 0.0144 | 0.0177 | 0.0161 | 1.2485 | 1.2371 | 1.2397 | 1.2384 | 0.0414 | 0.0107 | 0.0261 | 1.2585 | -2.8504 | -1.9845 | -2.4175 | | U2 | 0:01:00 | 0.0143 | 0.0177 | 0.0160 | 1.2484 | 1.2371 | 1.2397 | 1.2384 | 0.0414 | 0.0107 | 0.0261 | 1.2584 | -2.8504 | -1.9844 | -2.4174 | | U2 | 0:01:30 | 0.0143 | 0.0177 | 0.0160 | 1.2484 | 1.2371 | 1.2397 | 1.2384 | 0.0414 | 0.0107 | 0.0261 | 1.2584 | -2.8500 | -1.9843 | -2.4172 | | U2 | 0:02:00 | 0.0143 | 0.0177 | 0.0160 | 1.2485 | 1.2371 | 1.2397 | 1.2384 | 0.0414 | 0.0107 | 0.0261 | 1.2585 | -2.8503 | -1.9844 | -2.4174 | | U2 | 0:02:30 | 0.0142 | 0.0177 | 0.0160 | 1.2485 | 1.2371 | 1.2397 | 1.2384 | 0.0414 | 0.0107 | 0.0261 | 1.2586 | -2.8502 | -1.9847 | -2.4175 | | U2 | 0:03:00 | 0.0142 | 0.0177 | 0.0160 | 1.2485 | 1.2361 | 1.2390 | 1.2375 | 0.0414 | 0.0107 | 0.0261 | 1.2586 | -2.8498 | -1.9841 | -2.4170 | | U3 | 0:00:00 | 0.0139 | 0.0171 | 0.0155 | 1.2459 | 1.2354 | 1.2385 | 1.2369 | 0.0411 | 0.0107 | 0.0259 | 1.2563 | -2.8501 | -1.9841 | -2.4171 | | U3 | 0:00:30 | 0.0139 | 0.0171 | 0.0155 | 1.2457 | 1.2353 | 1.2383 | 1.2368 | 0.0411 | 0.0107 | 0.0259 | 1.2561 | -2.8496 | -1.9843 | -2.4170 | | U3 | 0:01:00 | 0.0139 | 0.0171 | 0.0155 | 1.2456 | 1.2353 | 1.2382 | 1.2368 | 0.0411 | 0.0107 | 0.0259 | 1.2560 | -2.8498 | -1.9843 | -2.4171 | | U3 | 0:01:30 | 0.0139 | 0.0171 | 0.0155 | 1.2456 | 1.2352 | 1.2383 | 1.2368 | 0.0411 | 0.0107 | 0.0259 | 1.2560 | -2.8496 | -1.9838 | -2.4167 | | U3 | 0:02:00 | 0.0139 | 0.0171 | 0.0155 | 1.2456 | 1.2352 | 1.2382 | 1.2367 | 0.0411 | 0.0107 | 0.0259 | 1.2560 | -2.8495 | -1.9838 | -2.4167 | | U3 | 0:02:30 | 0.0138 | 0.0171 | 0.0155 | 1.2455 | 1.2352 | 1.2382 | 1.2367 | 0.0411 | 0.0107 | 0.0259 | 1.2559 | -2.8495 | -1.9839 | -2.4167 | | U3 | 0:03:00 | 0.0134 | 0.0164 | 0.0149 | 1.2445 | 1.2331 | 1.2367 | 1.2349 | 0.0408 | 0.0107 | 0.0258 | 1.2554 | -2.8494 | -1.9821 | -2.4158 | | U4 | 0:00:00 | 0.0133 | 0.0164 | 0.0149 | 1.2411 | 1.2324 | 1.2362 | 1.2343 | 0.0404 | 0.0107 | 0.0256 | 1.2518 | -2.8493 | -1.9815 | -2.4154 | | U4 | 0:00:30 | 0.0133 | 0.0164 | 0.0149 | 1.2408 | 1.2321 | 1.2358 | 1.2339 | 0.0404 | 0.0107 | 0.0256 | 1.2515 | -2.8498 | -1.9811 | -2.4155 | | U4 | 0:01:00 | 0.0132 | 0.0163 | 0.0148 | 1.2403 | 1.2319 | 1.2360 | 1.2339 | 0.0403 | 0.0107 | 0.0255 | 1.2510 | -2.8495 | -1.9811 | -2.4153 | | U4 | 0:01:30 | 0.0132 | 0.0163 | 0.0148 | 1.2402 | 1.2319 | 1.2359 | 1.2339 | 0.0403 | 0.0107 | 0.0255 | 1.2510 | -2.8495 | -1.9811 | -2.4153 | | U4 | 0:02:00 | 0.0132 | 0.0163 | 0.0148 | 1.2402 | 1.2318 | 1.2359 | 1.2338 | 0.0403 | 0.0107 | 0.0255 | 1.2510 | -2.8492 | -1.9809 | -2.4151 | | U4 | 0:02:30 | 0.0132 | 0.0163 | 0.0148 | 1.2402 | 1.2317 | 1.2359 | 1.2338 | 0.0403 | 0.0107 | 0.0255 | 1.2510 | -2.8492 | -1.9811 | -2.4152 | | U5 | 0:00:00 | 0.0125 | 0.0151 | 0.0138 | 1.2332 | 1.2264 | 1.2320 | 1.2292 | 0.0393 | 0.0107 | 0.0250 | 1.2444 | -2.8493 | -1.9772 | -2.4133 | | U5 | 0:00:30 | 0.0124 | 0.0151 | 0.0138 | 1.2323 | 1.2257 | 1.2317 | 1.2287 | 0.0392 | 0.0107 | 0.0250 | 1.2435 | -2.8492 | -1.9770 | -2.4131 | | U5
U5 | 0:01:00 | 0.0124 | 0.0151 | 0.0138 | 1.2319 | 1.2249 | 1.2316 | 1.2283 | 0.0392 | 0.0107 | 0.0250 | 1.2431 | -2.8489 | -1.9767 | -2.4128 | | | 0:01:30 | 0.0124 | 0.0151 | 0.0138 | 1.2313 | 1.2247 | 1.2309 | 1.2278 | 0.0392 | 0.0107 | 0.0250 | 1.2425 | -2.8488 | -1.9763 | -2.4126 | | U5 | 0:02:00 | 0.0123 | 0.0150 | 0.0137 | 1.2304 | 1.2243 | 1.2314 | 1.2279 | 0.0391 | 0.0107 | 0.0249 | 1.2417 | -2.8488 | -1.9757 | -2.4123 | | U5 | 0:02:30 | 0.0123 | 0.0150 | 0.0137 | 1.2304 | 1.2244 | 1.2315 | 1.2279 | 0.0391 | 0.0107 | 0.0249 | 1.2416 | -2.8488 | -1.9760 | -2.4124 | | U5 | 0:03:00 | 0.0123 | 0.0150 | 0.0137 | 1.2304 | 1.2221 | 1.2294 | 1.2257 | 0.0391 | 0.0107 | 0.0249 | 1.2416 | | -1.9744 | -2.4110 | | U6 | 0:00:00 | 0.0110 | 0.0128 | 0.0119 | 1.2141 | 1.2085 | 1.2126 | 1.2105 | 0.0380 | 0.0107 | 0.0244 | 1.2265 | -2.8365 | -1.9690 | -2.4028 | Table I.1 Adjusted Indicator Readings, Shaft 5 - 1996 | Load | Elapsed | | Top M | id Cell | | Bottom N | lid Cell (Re | f. Beam) | | Top Bot | tom Cell | | Bottom Bo | ottom Cell (| Ref.Beam) | |-------------------|--------------------|------------------|------------------|------------------|------------------|------------------|------------------|------------------|------------------|------------------|------------------|------------------|--------------------|--------------------|--------------------| | Interval | Time | G | Н | Avg. Rdg | Mvmt. | 9750 | 9753 | Mvmt. | С | D | Avg. Rdg | Mvmt. | 9752 | 9751 | Mvmt. | | IIIICI vai | hhmmss | (inches) | U6 | 0:00:30 | 0.0109 | 0.0126 | 0.0118 | 1.2121 | 1.2065 | 1.2107 | 1.2086 | 0.0378 | 0.0107 | 0.0243 | 1.2246 | -2.8349 | -1.9674 | -2.4012 | | U6 | 0:01:00 | 0.0109 | 0.0126 | 0.0118 | 1.2111 | 1.2057 | 1.2102 | 1.2079 | 0.0378 | 0.0107 | 0.0243 | 1.2236 | -2.8341 | -1.9659 | -2.4000 | | U6 | 0:01:30 | 0.0109 | 0.0126 | 0.0118 | 1.2107 | 1.2052 | 1.2097 | 1.2075 | 0.0377 | 0.0107 | 0.0242 | 1.2232 | -2.8341 | -1.9653 | -2.3997 | | U6 | 0:02:00 | 0.0109 | 0.0126 | 0.0118 | 1.2103 | 1.2047 | 1.2097 | 1.2072 | 0.0377 | 0.0107 | 0.0242 | 1.2228 | -2.8341 | -1.9643 | -2.3992 | | U6 | 0:02:30 | 0.0094 | 0.0090 | 0.0092 | 1.1876 | 1.1657 | 1.1811 | 1.1734 | 0.0343 | 0.0107 | 0.0225 | 1.2009 | -2.7465 | -1.8725 | -2.3095 | | U7 | 0:00:00 | 0.0086 | 0.0080 | 0.0083 | 1.1599 | 1.1509 | 1.1663 | 1.1586 | 0.0324 | 0.0107 | 0.0216 | 1.1732 | -2.7041 | -1.8346 | -2.2694 | | U7 | 0:00:30 | 0.0085 | 0.0079 | 0.0082 | 1.1552 | 1.1462 | 1.1616 | 1.1539 | 0.0324 | 0.0107 | 0.0216 | 1.1685 | -2.6912 | -1.8228 | -2.2570 | | U7 | 0:01:00 | 0.0084 | 0.0077 | 0.0081 | 1.1525 | 1.1440 | 1.1604 | 1.1522 | 0.0323 | 0.0107 | 0.0215 | 1.1659 | -2.6849 | -1.8164 | -2.2507 | | U7 | 0:01:30 | 0.0084 | 0.0077 | 0.0081 | 1.1517 | 1.1427 | 1.1592 | 1.1510 | 0.0323 | 0.0107 | 0.0215 | 1.1651 | -2.6809 | -1.8133 | -2.2471 | | U7 | 0:02:00 | 0.0084 | 0.0077 | 0.0081 | 1.1506 | 1.1416 | 1.1590 | 1.1503 | 0.0323 | 0.0107 | 0.0215 | 1.1640 | -2.6783 | -1.8105 | -2.2444 | | U7 | 0:02:30 | 0.0083 | 0.0077 | 0.0080 | 1.1495 | 1.1403 | 1.1584 | 1.1493 | 0.0323 | 0.0107 | 0.0215 | 1.1630 | -2.6761 | -1.8088 | -2.2425 | | U7 | 0:03:00 | 0.0083 | 0.0076 | 0.0080 | 1.1485 | 1.1398 | 1.1582 | 1.1490 | 0.0322 | 0.0107 | 0.0215 | 1.1620 | -2.6747 | -1.8078 | -2.2413 | | U7 | 0:03:30 | 0.0083 | 0.0076 | 0.0080 | 1.1485 | 1.1397 | 1.1582 | 1.1489 | 0.0322 | 0.0107 | 0.0215 | 1.1620 | -2.6735 | -1.8070 | -2.2403 | | U7 | 0:04:00 | 0.0083 | 0.0076 | 0.0080 | 1.1483 | 1.1393 | 1.1575 | 1.1484 | 0.0322 | 0.0107 | 0.0215 | 1.1618 | -2.6724 | -1.8065 | -2.2395 | | U7 | 0:04:30 | 0.0083 | 0.0076 | 0.0080 | 1.1481 | 1.1388 | 1.1572 | 1.1480 | 0.0321 | 0.0107 | 0.0214 | 1.1615 | -2.6728 | -1.8048 | -2.2388 | | U7 | 0:05:00 | 0.0083 | 0.0076 | 0.0080 | 1.1479 | 1.1386 | 1.1570 | 1.1478 | 0.0321 | 0.0107 | 0.0214 | 1.1613 | -2.6720 | -1.8046 | -2.2383 | | U7 | 0:05:30 | 0.0083 | 0.0076 | 0.0080 | 1.1475 | 1.1382 | 1.1569 | 1.1476 | 0.0321 | 0.0107 | 0.0214 | 1.1609 | -2.6698 | -1.8038 | -2.2368 | | U7 | 0:06:00 | 0.0083 | 0.0076 | 0.0080 | 1.1474 | 1.1381 | 1.1568 | 1.1475 | 0.0321 | 0.0107 | 0.0214 | 1.1608 | -2.6687 | -1.8024 | -2.2356 | | U7 | 0:06:30 | 0.0083 | 0.0076 | 0.0080 | 1.1474 | 1.1382 | 1.1572 | 1.1477 | 0.0321 | 0.0107 | 0.0214 | 1.1608 | -2.6681 | -1.8027 | -2.2354 | | U7 | 0:07:00 | 0.0083 | 0.0076 | 0.0080 | 1.1474 | 1.1380 | 1.1572 | 1.1476 | 0.0321 | 0.0107 | 0.0214 | 1.1608 | -2.6676 | -1.8012 | -2.2344 | | U7 | 0:07:30 | 0.0083 | 0.0076 | 0.0080 | 1.1474 | 1.1380 | 1.1572 | 1.1476 | 0.0321 | 0.0107 | 0.0214 | 1.1608 | -2.6691 | -1.8010 | -2.2351 | | U7 | 0:08:00 | 0.0082 | 0.0076 | 0.0079 | 1.1464 | 1.1372 | 1.1569 | 1.1470 | 0.0320 | 0.0107 | 0.0214 | 1.1599 | -2.6659 | -1.8002 | -2.2331 | | 2L0 | 0:00:00 | 0.0077 | 0.0072 | 0.0075 | 1.1510 | 1.1372 | 1.1569 | 1.1470 | 0.0315 | 0.0108 | 0.0212 | 1.1647 | -2.6659 | -1.8002 | -2.2331 | | 2L1 | 0:00:00 | 0.0077 | 0.0072 | 0.0075 | 1.1515 | 1.1373 | 1.1576 | 1.1474 | 0.0315 | 0.0108 | 0.0212 | 1.1652 | -2.6689 | -1.8098 | -2.2394 | | 2L1 | 0:00:00 | 0.0077 | 0.0072 | 0.0075 | 1.1543 | 1.1374 | 1.1608 | 1.1491 | 0.0315 | 0.0108 | 0.0212 | 1.1680 | -2.7447 | -1.8511 | -2.2979 | | 2L1 | 0:00:00 | 0.0077 | 0.0074 | 0.0076 | 1.1576 | 1.1376 | 1.1671 | 1.1523 | 0.0315 | 0.0108 | 0.0212 | 1.1712 | -2.8085 | -1.8815 | -2.3450 | | 2L1 | 0:00:30 | 0.0078 | 0.0078 | 0.0078 | 1.1610 | 1.1375 | 1.1678 | 1.1526 | 0.0315 | 0.0108 | 0.0212 | 1.1743 | -2.8236 | -1.8924 | -2.3580 | | 2L1 | 0:01:00 | 0.0078 | 0.0078 | 0.0078 | 1.1611 | 1.1378 | 1.1676 | 1.1527 | 0.0315 | 0.0108 | 0.0212 | 1.1744 |
-2.8265 | -1.8952 | -2.3609 | | 2L1 | 0:01:30
0:02:00 | 0.0078 | 0.0078
0.0078 | 0.0078
0.0078 | 1.1617 | 1.1378
1.1379 | 1.1675
1.1674 | 1.1526 | 0.0315 | 0.0108
0.0108 | 0.0212
0.0212 | 1.1751 | -2.8277
-2.8283 | -1.8960
-1.8965 | -2.3619
-2.3624 | | 2L1 | 0:02:00 | 0.0078
0.0078 | 0.0078 | 0.0078 | 1.1617 | 1.1379 | 1.1674 | 1.1526
1.1527 | 0.0315
0.0315 | 0.0108 | 0.0212 | 1.1751 | -2.8290 | -1.8969 | -2.3624 | | 2L1
2L2 | 0:02:30 | | 0.0076 | 0.0076 | 1.1619
1.1822 | 1.1376 | 1.1971 | 1.1327 | 0.0313 | 0.0108 | 0.0212 | 1.1752
1.1932 | -2.8290
-2.8751 | -1.9177 | -2.3029 | | 2L2
2L2 | 0:00:00 | 0.0093
0.0101 | 0.0116 | 0.0103 | 1.1022 | 1.1472 | 1.1971 | 1.1721 | 0.0320 | 0.0108 | 0.0214 | 1.1932 | -2.8915 | -1.9177 | -2.3964 | | 2L2
2L2 | 0:00:30 | 0.0101 | 0.0127 | 0.0114 | 1.2012 | 1.1633 | 1.2073 | 1.1856 | 0.0329 | 0.0108 | 0.0219 | 1.2110 | -2.8941 | -1.9294 | -2.4000 | | 2L2
2L2 | 0:01:00 | 0.0102 | 0.0127 | 0.0115 | 1.2027 | 1.1657 | 1.2079 | 1.1868 | 0.0330 | 0.0108 | 0.0219 | 1.2131 | -2.8952 | -1.9294 | -2.4117 | | 2L2
2L2 | 0:01:30 | 0.0102 | 0.0127 | 0.0115 | 1.2033 | 1.1637 | 1.2079 | 1.1874 | 0.0330 | 0.0108 | 0.0219 | 1.2143 | -2.8962 | -1.9321 | -2.4130 | | 2L2
2L2 | 0:02:00 | 0.0102 | 0.0127 | 0.0115 | 1.2030 | 1.1671 | 1.2076 | 1.1874 | 0.0331 | 0.0108 | 0.0220 | 1.2145 | -2.8978 | -1.9334 | -2.4140 | | 2L2
2L2 | 0:02:30 | 0.0102 | 0.0127 | 0.0115 | 1.2040 | 1.1696 | 1.2111 | 1.1903 | 0.0331 | 0.0108 | 0.0220 | 1.2143 | -2.8999 | -1.9340 | -2.4179 | | 2L3 | 0:00:00 | 0.0102 | 0.0127 | 0.0113 | 1.2034 | 1.1768 | 1.2267 | 1.1903 | 0.0331 | 0.0108 | 0.0228 | 1.2307 | -2.0999 | -1.9344 | -2.4172 | | 2L3 | 0:00:00 | 0.0116 | 0.0140 | 0.0131 | 1.2311 | 1.1700 | 1.2347 | 1.2017 | 0.0347 | 0.0108 | 0.0228 | 1.2408 | -2.9134 | -1.9502 | -2.4303 | | 2L3 | 0:00:30 | 0.0116 | 0.0147 | 0.0132 | 1.2330 | 1.1869 | 1.2347 | 1.2118 | 0.0349 | 0.0108 | 0.0229 | 1.2408 | -2.9244 | -1.9502 | -2.4373
-2.4401 | | 2L3 | 0:01:00 | 0.0110 | 0.0147 | 0.0132 | 1.2346 | 1.1809 | 1.2388 | 1.2142 | 0.0350 | 0.0108 | 0.0229 | 1.2427 | -2.9273 | -1.9545 | -2.4401 | | 2L3 | 0:01:30 | 0.0117 | 0.0147 | 0.0132 | 1.2340 | 1.1913 | 1.2408 | 1.2142 | 0.0350 | 0.0108 | 0.0229 | 1.2445 | -2.9304 | -1.9548 | -2.4424 | | IZL3 | 0.02.00 | 0.0117 | 0.0147 | 0.0132 | 1.2337 | 1.1913 | 1.2400 | 1.2100 | 0.0331 | 0.0106 | 0.0230 | 1.2433 | -2.8324 | -1.9040 | -2.4430 | Table I.1 Adjusted Indicator Readings, Shaft 5 - 1996 | Load | Elapsed | | Тор М | id Cell | | Bottom M | lid Cell (Re | ef. Beam) | | Top Bot | tom Cell | | Bottom Bo | ttom Cell (| Ref.Beam) | |----------|---------|----------|----------|----------|----------|----------|--------------|-----------|----------|----------|----------|----------|-----------|-------------|-----------| | Interval | Time | G | Н | Avg. Rdg | Mvmt. | 9750 | 9753 | Mvmt. | С | D | Avg. Rdg | Mvmt. | 9752 | 9751 | Mvmt. | | interval | hhmmss | (inches) | 2L3 | 0:02:30 | 0.0117 | 0.0147 | 0.0132 | 1.2364 | 1.1923 | 1.2407 | 1.2165 | 0.0351 | 0.0108 | 0.0230 | 1.2461 | -2.9331 | -1.9562 | -2.4446 | | 2L4 | 0:00:00 | 0.0123 | 0.0157 | 0.0140 | 1.2434 | 1.1977 | 1.2548 | 1.2262 | 0.0370 | 0.0108 | 0.0239 | 1.2533 | -2.9434 | -1.9637 | -2.4535 | | 2L4 | 0:00:30 | 0.0126 | 0.0160 | 0.0143 | 1.2771 | 1.2135 | 1.2706 | 1.2420 | 0.0383 | 0.0108 | 0.0246 | 1.2874 | -2.9621 | -1.9725 | -2.4673 | | 2L4 | 0:01:00 | 0.0126 | 0.0160 | 0.0143 | 1.2863 | 1.2242 | 1.2895 | 1.2568 | 0.0383 | 0.0108 | 0.0246 | 1.2965 | -2.9704 | -1.9761 | -2.4732 | | 2L4 | 0:01:30 | 0.0127 | 0.0160 | 0.0144 | 1.2908 | 1.2313 | 1.2966 | 1.2639 | 0.0383 | 0.0108 | 0.0246 | 1.3010 | -2.9745 | -1.9802 | -2.4774 | | 2L4 | 0:02:00 | 0.0127 | 0.0160 | 0.0144 | 1.2938 | 1.2356 | 1.3009 | 1.2682 | 0.0383 | 0.0108 | 0.0246 | 1.3040 | -2.9778 | -1.9829 | -2.4804 | | 2L4 | 0:02:30 | 0.0127 | 0.0160 | 0.0144 | 1.2964 | 1.2390 | 1.3043 | 1.2716 | 0.0383 | 0.0108 | 0.0246 | 1.3066 | -2.9804 | -1.9854 | -2.4829 | | 2L4 | 0:03:00 | 0.0127 | 0.0160 | 0.0144 | 1.2980 | 1.2415 | 1.2994 | 1.2704 | 0.0383 | 0.0108 | 0.0246 | 1.3082 | -2.9827 | -1.9869 | -2.4848 | | 2L5 | 0:00:00 | 0.0133 | 0.0168 | 0.0151 | 1.3554 | 1.3034 | 1.3857 | 1.3445 | 0.0407 | 0.0108 | 0.0258 | 1.3661 | -3.0057 | -1.9979 | -2.5018 | | 2L5 | 0:00:30 | 0.0133 | 0.0171 | 0.0152 | 1.4575 | 1.4013 | 1.4783 | 1.4398 | 0.0414 | 0.0108 | 0.0261 | 1.4684 | -3.0388 | -2.0104 | -2.5246 | | 2L5 | 0:01:00 | 0.0134 | 0.0171 | 0.0153 | 1.5120 | 1.4383 | 1.5177 | 1.4780 | 0.0421 | 0.0108 | 0.0265 | 1.5232 | -3.0669 | -2.0223 | -2.5446 | | 2L5 | 0:01:30 | 0.0134 | 0.0171 | 0.0153 | 1.5302 | 1.4548 | 1.5328 | 1.4938 | 0.0421 | 0.0108 | 0.0265 | 1.5414 | -3.0866 | -2.0348 | -2.5607 | | 2L5 | 0:02:00 | 0.0134 | 0.0171 | 0.0153 | 1.5427 | 1.4666 | 1.5430 | 1.5048 | 0.0421 | 0.0108 | 0.0265 | 1.5539 | -3.1029 | -2.0460 | -2.5744 | | 2L5 | 0:02:30 | 0.0134 | 0.0171 | 0.0153 | 1.5519 | 1.4774 | 1.5528 | 1.5151 | 0.0421 | 0.0108 | 0.0265 | 1.5631 | -3.1186 | -2.0571 | -2.5879 | | 2L6 | 0:00:00 | 0.0134 | 0.0171 | 0.0153 | 1.5812 | 1.5171 | 1.5925 | 1.5548 | 0.0421 | 0.0108 | 0.0265 | 1.5924 | -3.1463 | -2.0693 | -2.6078 | | 2L6 | 0:00:30 | 0.0134 | 0.0171 | 0.0153 | 1.6147 | 1.5448 | 1.6202 | 1.5825 | 0.0421 | 0.0108 | 0.0265 | 1.6259 | -3.1686 | -2.0811 | -2.6249 | | 2L6 | 0:01:00 | 0.0134 | 0.0171 | 0.0153 | 1.6365 | 1.5606 | 1.6412 | 1.6009 | 0.0421 | 0.0108 | 0.0265 | 1.6477 | -3.1903 | -2.0922 | -2.6413 | | 2L6 | 0:01:30 | 0.0134 | 0.0171 | 0.0153 | 1.6514 | 1.5748 | 1.6554 | 1.6151 | 0.0421 | 0.0108 | 0.0265 | 1.6626 | -3.2104 | -2.1031 | -2.6568 | | 2L6 | 0:02:00 | 0.0134 | 0.0171 | 0.0153 | 1.6621 | 1.5833 | 1.6664 | 1.6248 | 0.0421 | 0.0108 | 0.0265 | 1.6733 | -3.2290 | -2.1139 | -2.6715 | | 2L6 | 0:02:30 | 0.0134 | 0.0171 | 0.0153 | 1.6708 | 1.5897 | 1.6728 | 1.6312 | 0.0421 | 0.0107 | 0.0264 | 1.6820 | -3.2455 | -2.1258 | -2.6856 | | 2L6 | 0:03:00 | 0.0134 | 0.0171 | 0.0153 | 1.6784 | 1.5977 | 1.6808 | 1.6392 | 0.0421 | 0.0107 | 0.0264 | 1.6895 | -3.2620 | -2.1368 | -2.6994 | | 2L7 | 0:00:00 | 0.0134 | 0.0173 | 0.0154 | 1.6896 | 1.6206 | 1.7049 | 1.6627 | 0.0431 | 0.0107 | 0.0269 | 1.7012 | -3.2846 | -2.1499 | -2.7173 | | 2L7 | 0:00:30 | 0.0134 | 0.0174 | 0.0154 | 1.7334 | 1.6618 | 1.7413 | 1.7015 | 0.0432 | 0.0107 | 0.0270 | 1.7449 | -3.3101 | -2.1663 | -2.7382 | | 2L7 | 0:01:00 | 0.0135 | 0.0174 | 0.0155 | 1.7693 | 1.6945 | 1.7749 | 1.7347 | 0.0432 | 0.0107 | 0.0270 | 1.7808 | -3.3379 | -2.1840 | -2.7610 | | 2L7 | 0:01:30 | 0.0135 | 0.0174 | 0.0155 | 1.7915 | 1.7150 | 1.7985 | 1.7567 | 0.0432 | 0.0107 | 0.0270 | 1.8030 | -3.3646 | -2.2015 | -2.7831 | | 2L7 | 0:02:00 | 0.0135 | 0.0174 | 0.0155 | 1.8145 | 1.7399 | 1.8220 | 1.7809 | 0.0432 | 0.0108 | 0.0270 | 1.8261 | -3.3874 | -2.2193 | -2.8034 | | 2L7 | 0:02:30 | 0.0135 | 0.0174 | 0.0155 | 1.8350 | 1.7579 | 1.8422 | 1.8000 | 0.0432 | 0.0108 | 0.0270 | 1.8465 | -3.4123 | -2.2389 | -2.8256 | | 2L7 | 0:03:00 | 0.0135 | 0.0174 | 0.0155 | 1.8548 | 1.7778 | 1.8666 | 1.8222 | 0.0432 | 0.0108 | 0.0270 | 1.8664 | -3.4392 | -2.2567 | -2.8479 | | 2L7 | 0:03:30 | 0.0135 | 0.0174 | 0.0155 | 1.8802 | 1.8011 | 1.8916 | 1.8463 | 0.0432 | 0.0108 | 0.0270 | 1.8918 | -3.4612 | -2.2728 | -2.8670 | | 2L7 | 0:04:00 | 0.0135 | 0.0174 | 0.0155 | 1.8980 | 1.8128 | 1.9041 | 1.8584 | 0.0432 | 0.0108 | 0.0270 | 1.9095 | -3.4738 | -2.2821 | -2.8780 | | 2U1 | 0:00:00 | 0.0135 | 0.0174 | 0.0155 | 1.8974 | 1.8138 | 1.9037 | 1.8587 | 0.0432 | 0.0108 | 0.0270 | 1.9090 | -3.4742 | -2.2830 | -2.8786 | | 2U1 | 0:00:30 | 0.0135 | 0.0174 | 0.0155 | 1.8974 | 1.8142 | 1.9034 | 1.8588 | 0.0432 | 0.0108 | 0.0270 | 1.9090 | -3.4745 | -2.2835 | -2.8790 | | 2U1 | 0:01:00 | 0.0135 | 0.0174 | 0.0155 | 1.8974 | 1.8143 | 1.9033 | 1.8588 | 0.0432 | 0.0108 | 0.0270 | 1.9090 | -3.4746 | -2.2837 | -2.8792 | | 2U1 | 0:01:30 | 0.0130 | 0.0173 | 0.0152 | 1.8957 | 1.8144 | 1.9012 | 1.8578 | 0.0429 | 0.0108 | 0.0269 | 1.9074 | -3.4744 | -2.2833 | -2.8788 | | 2U2 | 0:00:00 | 0.0130 | 0.0170 | 0.0150 | 1.8919 | 1.8139 | 1.9008 | 1.8573 | 0.0427 | 0.0108 | 0.0268 | 1.9036 | -3.4744 | -2.2828 | -2.8786 | | 2U2 | 0:00:30 | 0.0130 | 0.0170 | 0.0150 | 1.8919 | 1.8142 | 1.9008 | 1.8575 | 0.0427 | 0.0108 | 0.0268 | 1.9036 | -3.4744 | -2.2827 | -2.8785 | | 2U2 | 0:01:00 | 0.0130 | 0.0170 | 0.0150 | 1.8919 | 1.8142 | 1.9010 | 1.8576 | 0.0427 | 0.0108 | 0.0268 | 1.9036 | -3.4744 | -2.2828 | -2.8786 | | 2U2 | 0:01:30 | 0.0130 | 0.0170 | 0.0150 | 1.8919 | 1.8143 | 1.9008 | 1.8575 | 0.0427 | 0.0108 | 0.0268 | 1.9036 | -3.4743 | -2.2828 | -2.8785 | | 2U2 | 0:02:00 | 0.0130 | 0.0170 | 0.0150 | 1.8919 | 1.8143 | 1.9007 | 1.8575 | 0.0427 | 0.0108 | 0.0268 | 1.9036 | -3.4743 | -2.2828 | -2.8785 | | 2U2 | 0:02:30 | 0.0129 | 0.0173 | 0.0151 | 1.8922 | 1.8143 | 1.9005 | 1.8574 | 0.0427 | 0.0108 | 0.0268 | 1.9038 | -3.4743 | -2.2827 | -2.8785 | | 2U2 | 0:03:00 | 0.0129 | 0.0173 | 0.0151 | 1.8924 | 1.8144 | 1.9005 | 1.8574 | 0.0427 | 0.0110 | 0.0269 | 1.9041 | -3.4743 | -2.2828 | -2.8785 | | 2U2 | 0:03:30 | 0.0129 | 0.0173 | 0.0151 | 1.8920 | 1.8146 | 1.9005 | 1.8575 | 0.0427 | 0.0110 | 0.0269 | 1.9038 | -3.4744 | -2.2825 | -2.8785 | | 2U2 | 0:04:00 | 0.0129 | 0.0173 | 0.0151 | 1.8923 | | 1.9005 | 1.8576 | 0.0427 | 0.0110 | 0.0269 | 1.9041 | -3.4743 | -2.2824 | -2.8784 | | 1 | 0.000 | 0.0.20 | 0.0.70 | 0.0.01 | | | | | 0.0.21 | 0.0.10 | 0.0200 | | J 10 | | | Table I.1 Adjusted Indicator Readings, Shaft 5 - 1996 | Load | Elapsed | | Top M | id Cell | | Bottom N | lid Cell (Re | ef. Beam) | | Top Bot | tom Cell | | Bottom Bo | ttom Cell (| Ref.Beam) | |------------|---------|----------|----------|----------|----------|----------|--------------|-----------|----------|----------|----------|----------|-----------|-------------|-----------| | Interval | Time | G | Н | Avg. Rdg | Mvmt. | 9750 | 9753 | Mvmt. | С | D | Avg. Rdg | Mvmt. | 9752 | 9751 | Mvmt. | | IIIICI vai | hhmmss | (inches) | 2U2 | 0:04:30 | 0.0129 | 0.0173 | 0.0151 | 1.8923 |
1.8146 | 1.8994 | 1.8570 | 0.0427 | 0.0110 | 0.0269 | 1.9040 | -3.4736 | -2.2811 | -2.8773 | | 2U3 | 0:00:00 | 0.0121 | 0.0157 | 0.0139 | 1.8798 | 1.8144 | 1.8953 | 1.8548 | 0.0419 | 0.0110 | 0.0265 | 1.8924 | -3.4652 | -2.2764 | -2.8708 | | 2U3 | 0:00:30 | 0.0120 | 0.0157 | 0.0139 | 1.8792 | 1.8144 | 1.8948 | 1.8546 | 0.0418 | 0.0110 | 0.0264 | 1.8918 | -3.4647 | -2.2760 | -2.8704 | | 2U3 | 0:01:00 | 0.0120 | 0.0157 | 0.0139 | 1.8792 | 1.8144 | 1.8947 | 1.8545 | 0.0418 | 0.0110 | 0.0264 | 1.8917 | -3.4643 | -2.2759 | -2.8701 | | 2U3 | 0:01:30 | 0.0120 | 0.0157 | 0.0139 | 1.8789 | 1.8143 | 1.8947 | 1.8545 | 0.0418 | 0.0110 | 0.0264 | 1.8915 | -3.4633 | -2.2756 | -2.8694 | | 2U3 | 0:02:00 | 0.0119 | 0.0157 | 0.0138 | 1.8782 | 1.8143 | 1.8946 | 1.8544 | 0.0416 | 0.0110 | 0.0263 | 1.8907 | -3.4631 | -2.2754 | -2.8693 | | 2U3 | 0:02:30 | 0.0113 | 0.0138 | 0.0126 | 1.8758 | 1.8137 | 1.8809 | 1.8473 | 0.0416 | 0.0110 | 0.0263 | 1.8895 | -3.3928 | -2.2471 | -2.8200 | | 2U4 | 0:00:00 | 0.0095 | 0.0108 | 0.0102 | 1.8350 | 1.8122 | 1.8628 | 1.8375 | 0.0340 | 0.0110 | 0.0225 | 1.8473 | -3.2911 | -2.1450 | -2.7181 | | 2U4 | 0:00:30 | 0.0093 | 0.0105 | 0.0099 | 1.8301 | 1.8122 | 1.8573 | 1.8347 | 0.0339 | 0.0110 | 0.0225 | 1.8427 | -3.2711 | -2.1302 | -2.7007 | | 2U4 | 0:01:00 | 0.0093 | 0.0105 | 0.0099 | 1.8285 | 1.8119 | 1.8569 | 1.8344 | 0.0339 | 0.0110 | 0.0225 | 1.8411 | -3.2609 | -2.1216 | -2.6912 | | 2U4 | 0:01:30 | 0.0092 | 0.0105 | 0.0099 | 1.8277 | 1.8118 | 1.8561 | 1.8339 | 0.0339 | 0.0110 | 0.0225 | 1.8403 | -3.2535 | -2.1166 | -2.6850 | | 2U4 | 0:02:00 | 0.0091 | 0.0105 | 0.0098 | 1.8267 | 1.8118 | 1.8554 | 1.8336 | 0.0339 | 0.0110 | 0.0225 | 1.8394 | -3.2489 | -2.1124 | -2.6807 | | 2U4 | 0:02:30 | 0.0091 | 0.0105 | 0.0098 | 1.8265 | 1.8118 | 1.8550 | 1.8334 | 0.0339 | 0.0110 | 0.0225 | 1.8392 | -3.2455 | -2.1102 | -2.6778 | | 2U4 | 0:03:00 | 0.0090 | 0.0105 | 0.0098 | 1.8257 | 1.8119 | 1.8548 | 1.8333 | 0.0339 | 0.0110 | 0.0225 | 1.8384 | -3.2430 | -2.1082 | -2.6756 | | 2U4 | 0:03:30 | 0.0090 | 0.0105 | 0.0098 | 1.8256 | 1.8117 | 1.8546 | 1.8331 | 0.0338 | 0.0110 | 0.0224 | 1.8382 | -3.2408 | -2.1067 | -2.6738 | Table I.2 Calculated Strain, Shaft 5 - 1996 | Lood | Elapsed | | | | | | | Str | ain Differ | ence (Δε |) μstrain | ı | | | | | | $\overline{}$ | |----------|--------------------|----------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|------------------|----------------|------------------|------------------|----------------|----------------|----------------|-----------------|------------------| | Load | Time | Gage # | 11416 | 11417 | 11418 | 11419 | 11420 | 11421 | 11422 | 11423 | 11424 | 11425 | 11426 | 11427 | 11087 | 11088 | 11091 | 11092 | | Interval | hhmmss | Elev. ft | 30.10 | 30.10 | 17.10 | 17.10 | 5.10 | 5.10 | -4.90 | -4.90 | -13.90 | -13.90 | -18.90 | -18.90 | -28.90 | -28.90 | -32.90 | -32.90 | | L0 | 0:00:00 | | -2.68 | -1.35 | -4.30 | -6.35 | -5.81 | -9.70 | -4.77 | -26.93 | -13.75 | -27.46 | -43.80 | -19.27 | -0.58 | 4.61 | -28.26 | -48.20 | | L1 | 0:00:00 | | -2.64 | -1.23 | -4.27 | -6.24 | -5.63 | -9.56 | -4.58 | -26.59 | -13.15 | -26.72 | -42.64 | -17.98 | 3.08 | 7.47 | -24.72 | -45.27 | | L1 | 0:00:30 | | -2.31 | -1.23 | -3.97 | -6.05 | -5.44 | -9.38 | -4.21 | -26.26 | -12.75 | -26.16 | -42.29 | -17.13 | 4.09 | 8.49 | -23.32 | -43.87 | | L1 | 0:01:00 | | -2.20 | -1.16 | -3.86 | -6.05 | -5.48 | -9.12 | -4.13 | -26.07 | -12.45 | -25.76 | -41.72 | -16.51 | 5.43 | 9.79 | -22.34 | -42.85 | | L1 | 0:01:30 | | -2.46 | -1.12 | -3.82 | -6.05 | -5.25 | -9.05 | -3.98 | -26.00 | -12.27 | -25.57 | -41.09 | -16.21 | 6.19 | 10.35 | -21.75 | -42.18 | | L1 | 0:02:00 | | -2.38 | -1.12 | -3.79 | -5.87 | -5.33 | -9.01 | -3.79 | -25.85 | -12.12 | -25.38 | -41.05 | -15.95 | 6.81 | 10.99 | -21.22 | -41.68 | | L1 | 0:02:30 | | -2.46 | -1.12 | -3.79 | -5.98 | -5.21 | -9.01 | -3.76 | -25.82 | -11.97 | -25.20 | -40.84 | -15.66 | 7.32 | 11.41 | -20.73 | -41.19 | | L1 | 0:03:00 | | -2.20 | -1.08 | -3.71 | -5.83 | -5.18 | -8.94 | -3.76 | -25.70 | -11.93 | -25.09 | -40.59 | -15.40 | 7.82 | 11.80 | -20.49 | -40.80 | | L1 | 0:03:30 | | -2.20 | -1.05 | -3.90 | -5.94 | -5.10 | -8.98 | -3.72 | -25.59 | -11.78 | -25.01 | -40.21 | -15.10 | 8.00 | 12.26 | -20.17 | -40.59 | | L1 | 0:04:00 | | -2.23 | -1.05 | -3.68 | -5.76 | -5.14 | -8.94 | -3.57 | -25.56 | -11.78 | -24.94 | -40.35 | -15.03 | 8.15 | 12.26 | -19.89 | -40.35 | | L1 | 0:04:30 | | -2.20 | -1.01 | -3.68 | -5.90 | -5.10 | -8.98 | -3.53 | -25.56 | -11.67 | -24.83 | -40.00 | -14.95 | 8.48 | 12.50 | -19.86 | -40.13 | | L1 | 0:05:00 | | -2.35 | -0.97 | -3.53 | -5.76 | -4.88 | -8.69 | -3.19 | -25.22 | -11.12 | -24.05 | -38.90 | -13.55 | 11.52 | 15.11 | -16.56 | -37.21 | | L2 | 0:00:00 | | -2.05 | -0.67 | -2.98 | -5.42 | -4.24 | -8.14 | -2.07 | -23.97 | -9.30 | -21.93 | -35.17 | -9.90 | 16.08 | 19.62 | -11.73 | -31.69 | | L2 | 0:00:30
0:01:00 | | -2.01
-1.97 | -0.60 | -2.94
-2.72 | -5.02
-5.20 | -4.01 | -7.92 | -1.62 | -23.49
-23.34 | -8.63 | -21.18
-20.85 | -33.79
-33.16 | -8.49
-7.98 | 17.46 | 20.99
21.34 | -10.30
-9.70 | -30.00
-29.43 | | L2
L2 | 0:01:00 | | -1.86 | -0.56
-0.52 | -2.72
-2.65 | -5.20
-5.13 | -4.01
-3.94 | -7.67
-7.74 | -1.47
-1.35 | -23.34 | -8.34
-8.15 | -20.63 | -33.16 | -7.98
-7.61 | 18.04
18.25 | 21.34 | -9.70
-9.46 | -29.43
-29.08 | | L2
L2 | 0:01:30 | | -1.75 | -0.52 | -2.87 | -5.13 | -3.94 | -7.74
-7.71 | -1.39 | -23.23 | -8.08 | -20.55 | -32.04 | -7.57 | 18.36 | 21.62 | -9.49 | -28.97 | | L2
L2 | 0:02:30 | | -1.73 | -0.49 | -2.76 | -4.87 | -3.86 | -7.52 | -1.24 | -23.23 | -7.74 | -20.40 | -32.63 | -7.02 | 18.83 | 22.08 | -8.89 | -28.41 | | L2
L2 | 0:02:30 | | -1.71 | -0.49 | -2.76 | -4.83 | -3.86 | -7.63 | -1.24 | -23.04 | -7.74 | -20.40 | -32.03 | -6.98 | 18.83 | 22.29 | -9.03 | -28.41 | | L2 | 0:03:30 | | -1.90 | -0.49 | -2.79 | -4.87 | -3.75 | -7.60 | -1.16 | -23.00 | -7.82 | -20.25 | -32.10 | -6.94 | 18.80 | 22.05 | -8.96 | -28.45 | | L2 | 0:04:00 | | -1.94 | -0.49 | -2.65 | -5.09 | -3.90 | -7.60 | -1.20 | -22.97 | -7.82 | -20.29 | -32.07 | -6.90 | 18.76 | 22.22 | -9.10 | -28.45 | | L2 | 0:04:30 | | -1.94 | -0.45 | -2.65 | -5.09 | -3.75 | -7.60 | -1.20 | -23.00 | -7.78 | -20.25 | -32.38 | -6.83 | 18.80 | 22.05 | -9.14 | -28.45 | | L2 | 0:05:00 | | -1.94 | -0.41 | -2.65 | -5.05 | -3.79 | -7.60 | -1.20 | -22.97 | -7.67 | -20.29 | -32.00 | -6.87 | 18.83 | 22.22 | -8.96 | -28.38 | | L2 | 0:05:30 | | -1.86 | -0.34 | -2.43 | -4.94 | -3.56 | -7.34 | -0.68 | -22.41 | -6.82 | -19.21 | -30.55 | -4.91 | 21.62 | 24.33 | -5.71 | -25.28 | | L3 | 0:00:00 | | -1.49 | -0.19 | -2.06 | -4.65 | -3.15 | -6.87 | 0.00 | -21.56 | -5.63 | -17.91 | -28.08 | -2.81 | 23.11 | 26.24 | -4.06 | -23.02 | | L3 | 0:00:30 | | -1.41 | -0.11 | -1.95 | -4.54 | -3.04 | -6.76 | 0.23 | -21.27 | -5.30 | -17.43 | -27.52 | -2.10 | 23.36 | 26.24 | -3.78 | -22.46 | | L3 | 0:01:00 | | -1.49 | -0.07 | -1.91 | -4.24 | -2.93 | -6.65 | 0.34 | -21.23 | -5.15 | -17.32 | -27.17 | -1.59 | 23.65 | 26.87 | -3.47 | -22.11 | | L3 | 0:01:30 | | -1.41 | -0.04 | -1.84 | -4.17 | -2.93 | -6.58 | 0.45 | -21.08 | -5.00 | -17.02 | -26.75 | -1.26 | 23.62 | 26.62 | -3.33 | -21.76 | | L3 | 0:02:00 | | -1.45 | -0.07 | -1.88 | -4.50 | -2.89 | -6.65 | 0.45 | -21.04 | -4.89 | -17.10 | -26.57 | -1.37 | 23.47 | 26.80 | -3.47 | -21.90 | | L3 | 0:02:30 | | -1.56 | -0.07 | -1.88 | -4.50 | -2.96 | -6.62 | 0.45 | -21.12 | -4.93 | -17.06 | -26.57 | -1.26 | 23.54 | 26.41 | -3.57 | -21.97 | | L3 | 0:03:00 | | -1.56 | -0.04 | -1.91 | -4.17 | -2.85 | -6.62 | 0.45 | -21.08 | -4.97 | -16.98 | -26.64 | -1.22 | 23.40 | 26.41 | -3.36 | -21.86 | | L3 | 0:03:30 | | -1.45 | -0.04 | -1.99 | -4.46 | -2.81 | -6.58 | 0.53 | -21.04 | -4.89 | -16.95 | -26.29 | -1.14 | 23.98 | 26.73 | -3.12 | -21.51 | | L3 | 0:04:00 | | -1.45 | -0.07 | -1.95 | -4.43 | -2.81 | -6.58 | 0.53 | -20.97 | -4.82 | -16.91 | -26.32 | -1.07 | 23.91 | 26.83 | -2.77 | -21.33 | | L4 | 0:00:00 | | -1.30 | 0.19 | -1.51 | -4.06 | -2.21 | -6.18 | 1.62 | -19.68 | -3.22 | -14.90 | -22.98 | 2.44 | 26.91 | 29.72 | 0.56 | -17.53 | | L4 | 0:00:30 | | -1.19 | 0.34 | -1.18 | -3.87 | -1.95 | -5.74 | 2.14 | -19.23 | -2.41 | -13.86 | -21.42 | 4.06 | 27.89 | 30.78 | 1.86 | -15.91 | | L4 | 0:01:00 | | -1.12 | 0.37 | -1.14 | -3.80 | -1.80 | -5.60 | 2.33 | -18.94 | -2.08 | -13.42 | -20.61 | 4.80 | 28.25 | 30.92 | 2.38 | -15.35 | | L4 | 0:01:30 | | -1.08 | 0.45 | -1.03 | -3.39 | -1.76 | -5.52 | 2.44 | -18.71 | -1.93 | -13.19 | -20.19 | 5.17 | 28.54 | 31.31 | 2.66 | -14.89 | | L4 | 0:02:00 | | -1.01 | 0.49 | -0.96 | -3.39 | -1.69 | -5.27 | 2.55 | -18.64 | -1.67 | -12.97 | -19.77 | 5.61 | 28.69 | 31.48 | 2.94 | -14.40 | | L4 | 0:02:30 | | -1.04 | 0.49 | -1.03 | -3.62 | -1.65 | -5.45 | 2.52 | -18.49 | -1.63 | -12.90 | -19.66 | 5.61 | 28.61 | 31.31 | 2.63 | -14.58 | | L4 | 0:03:00 | | -1.08 | 0.52 | -0.96 | -3.69 | -1.73 | -5.56 | 2.59 | -18.64 | -1.48 | -13.01 | -19.59 | 5.54 | 28.32 | 31.24 | 2.63 | -14.72 | | L4 | 0:03:30 | | -1.08 | 0.56 | -0.99 | -3.32 | -1.65 | -5.27 | 2.59 | -18.53 | -1.33 | -12.78 | -19.35 | 5.87 | 28.76 | 31.55 | 3.01 | -14.12 | | L4 | 0:04:00 | | -1.01 | 0.49 | -0.88 | -3.28 | -1.61 | -5.38 | 2.59 | -18.46 | -1.33 | -12.71 | -19.13 | 5.94 | 28.69 | 31.48 | 2.98 | -14.15 | | L4 | 0:04:30 | | -1.08 | 0.49 | -1.03 | -3.62 | -1.61 | -5.34 | 2.67 | -18.34 | -1.48 | -12.67 | -19.06 | 5.94 | 28.72 | 31.48 | 3.05 | -14.12 | Table I.2 Calculated Strain, Shaft 5 - 1996 | Load | Elapsed | | | | | | | Str | ain Differ | ence (Δε |) μstrain | ı | | | | | | | |----------|--------------------|----------|--------------|--------------|----------------|--------------|----------------|--------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------| | | Time | Gage # | 11416 | 11417 | 11418 | 11419 | 11420
 11421 | 11422 | 11423 | 11424 | 11425 | 11426 | 11427 | 11087 | 11088 | 11091 | 11092 | | Interval | hhmmss | Elev. ft | 30.10 | 30.10 | 17.10 | 17.10 | 5.10 | 5.10 | -4.90 | -4.90 | -13.90 | -13.90 | -18.90 | -18.90 | -28.90 | -28.90 | -32.90 | -32.90 | | L5 | 0:00:00 | | -0.41 | 1.23 | 0.48 | -2.21 | 0.19 | -3.34 | 5.71 | -14.61 | 3.37 | -6.65 | -9.73 | 16.14 | 36.36 | 38.63 | 12.64 | -3.52 | | L5 | 0:00:30 | | 0.04 | 1.72 | 1.29 | -1.55 | 1.16 | -2.69 | 6.91 | -12.80 | 5.26 | -4.05 | -5.53 | 19.72 | 38.18 | 40.18 | 15.13 | -0.46 | | L5 | 0:01:00 | | 0.11 | 1.83 | 1.43 | -1.55 | 1.31 | -2.51 | 7.06 | -12.35 | 5.52 | -3.72 | -4.62 | 20.12 | 38.25 | 40.36 | 14.57 | -0.35 | | L5 | 0:01:30 | | 0.11 | 1.83 | 1.47 | -1.51 | 1.35 | -2.44 | 7.44 | -12.32 | 5.67 | -3.61 | -4.37 | 20.27 | 38.32 | 40.11 | 14.85 | -0.07 | | L5 | 0:02:00 | | 0.26 | 1.83 | 1.51 | -1.55 | 1.39 | -2.29 | 7.51 | -12.09 | 5.82 | -3.38 | -3.88 | 20.49 | 38.47 | 40.39 | 14.95 | 0.39 | | L5 | 0:02:30 | | 0.30 | 1.91 | 1.54 | -1.37 | 1.46 | -2.22 | 7.63 | -11.91 | 5.97 | -3.16 | -3.42 | 20.79 | 38.57 | 40.74 | 15.09 | 0.70 | | L5 | 0:03:00 | | 0.19 | 1.91 | 1.58 | -1.44 | 1.43 | -2.04 | 7.36 | -11.95 | 6.00 | -3.27 | -3.31 | 20.64 | 38.36 | 40.43 | 14.99 | 0.39 | | L5 | 0:03:30 | | 0.22 | 1.87 | 1.51 | -1.29 | 1.39 | -2.29 | 7.51 | -11.95 | 5.82 | -3.34 | -3.45 | 20.57 | 37.99 | 39.97 | 14.81 | 0.18 | | L5 | 0:04:00 | | 0.15 | 1.94 | 1.58 | -1.40 | 1.46 | -1.96 | 7.59 | -11.84 | 6.04 | -3.16 | -3.14 | 20.79 | 38.76 | 40.53 | 15.23 | 0.81 | | L5 | 0:04:30 | | 0.15 | 1.91 | 1.73 | -1.18 | 1.54 | -2.14 | 7.78 | -11.61 | 6.37 | -2.71 | -2.26 | 21.79 | 40.39 | 41.84 | 17.30 | 2.68
12.99 | | L6 | 0:00:00
0:00:30 | | 1.15 | 3.03 | 3.79 | 0.74 | 4.05 | 0.73 | 11.34 | -5.99 | 12.27 | 4.39 | 9.34 | 31.64
33.49 | 46.00 | 47.58
48.25 | 26.26
27.28 | 14.96 | | L6
L6 | 0:00:30 | | 1.45
1.49 | 3.51
3.51 | 4.49
4.60 | 1.18
1.40 | 4.91
4.99 | 1.60
1.78 | 12.36
12.43 | -4.36
-4.18 | 13.41
13.78 | 5.91
6.10 | 12.47
13.21 | 33.82 | 46.94
47.27 | 48.56 | 27.59 | 15.49 | | L6
L6 | 0:01:00 | | 1.53 | 3.66 | 4.74 | 1.44 | 5.10 | 1.76 | 12.43 | -3.96 | 14.23 | 6.10 | 13.78 | 34.04 | 47.52 | 48.77 | 27.39 | 15.49 | | L6 | 0:01:30 | | 1.60 | 3.70 | 4.89 | 1.62 | 5.33 | 2.29 | 12.92 | -3.44 | 14.75 | 6.76 | 14.94 | 34.78 | 48.25 | 49.27 | 28.19 | 16.55 | | L6 | 0:02:30 | | 1.68 | 3.78 | 5.00 | 1.96 | 5.48 | 2.40 | 13.07 | -3.11 | 14.90 | 6.95 | 15.61 | 35.04 | 48.21 | 49.37 | 28.12 | 16.62 | | L6 | 0:02:00 | | 1.64 | 3.81 | 4.96 | 1.77 | 5.33 | 2.44 | 13.00 | -3.14 | 14.90 | 6.80 | 15.54 | 34.82 | 47.99 | 49.06 | 27.74 | 16.41 | | L6 | 0:03:30 | | 1.68 | 3.81 | 5.00 | 1.99 | 5.40 | 2.40 | 12.96 | -3.14 | 14.93 | 6.80 | 15.75 | 34.82 | 48.06 | 49.09 | 27.84 | 16.48 | | L6 | 0:04:00 | | 1.64 | 3.85 | 5.00 | 1.77 | 5.36 | 2.44 | 12.96 | -3.18 | 14.97 | 6.88 | 15.79 | 34.82 | 48.10 | 49.16 | 27.84 | 16.72 | | L6 | 0:04:30 | | 1.75 | 3.89 | 5.04 | 1.81 | 5.40 | 2.47 | 12.96 | -3.14 | 15.01 | 6.80 | 16.00 | 34.86 | 48.14 | 49.16 | 27.98 | 16.69 | | L6 | 0:05:00 | | 1.64 | 3.85 | 5.04 | 2.07 | 5.40 | 2.51 | 13.00 | -3.03 | 14.86 | 6.95 | 16.32 | 35.23 | 49.48 | 49.83 | 29.31 | 17.74 | | L7 | 0:00:00 | | 2.53 | 4.94 | 7.24 | 3.73 | 7.91 | 5.12 | 16.64 | 2.48 | 20.05 | 13.08 | 26.50 | 43.24 | 54.58 | 54.90 | 39.22 | 28.31 | | L7 | 0:00:30 | | 3.13 | 5.76 | 8.49 | 5.02 | 9.23 | 6.58 | 18.22 | 5.25 | 21.86 | 15.27 | 30.76 | 45.67 | 54.98 | 55.32 | 41.39 | 31.86 | | L7 | 0:01:00 | | 3.28 | 5.94 | 8.71 | 5.28 | 9.49 | 7.09 | 18.37 | 5.73 | 22.34 | 15.65 | 31.89 | 45.90 | 55.31 | 55.22 | 41.64 | 32.85 | | L7 | 0:01:30 | | 3.20 | 6.02 | 8.83 | 5.39 | 9.53 | 7.05 | 18.44 | 5.95 | 22.64 | 15.72 | 32.77 | 45.93 | 55.24 | 55.01 | 41.78 | 33.16 | | L7 | 0:02:00 | | 3.24 | 6.06 | 8.86 | 5.53 | 9.56 | 7.16 | 18.52 | 6.21 | 22.94 | 15.83 | 33.26 | 46.19 | 55.56 | 55.32 | 41.92 | 33.52 | | L7 | 0:02:30 | | 3.28 | 6.17 | 8.97 | 5.68 | 9.64 | 7.41 | 18.60 | 6.32 | 23.05 | 15.98 | 33.79 | 46.30 | 56.14 | 55.50 | 42.09 | 33.76 | | L7 | 0:03:00 | | 3.31 | 6.17 | 8.97 | 5.76 | 9.71 | 7.56 | 18.71 | 6.62 | 23.27 | 16.39 | 34.57 | 46.64 | 56.10 | 55.82 | 42.62 | 34.54 | | L7 | 0:03:30 | | 3.31 | 6.13 | 8.90 | 5.61 | 9.60 | 7.38 | 18.56 | 6.47 | 23.20 | 15.83 | 34.36 | 46.12 | 55.67 | 55.25 | 42.27 | 34.04 | | L7 | 0:04:00 | | 3.28 | 6.17 | 9.05 | 5.68 | 9.83 | 7.38 | 18.60 | 6.58 | 23.31 | 15.94 | 34.74 | 46.30 | 55.96 | 55.57 | 42.55 | 34.57 | | L7 | 0:04:30 | | 3.28 | 6.21 | 9.01 | 5.76 | 9.75 | 7.49 | 18.71 | 6.84 | 23.57 | 16.06 | 35.20 | 46.45 | 56.03 | 55.61 | 42.76 | 34.96 | | L7 | 0:05:00 | | 3.24 | 6.32 | 9.12 | 5.76 | 9.71 | 7.67 | 18.67 | 6.69 | 23.53 | 15.94 | 35.13 | 46.27 | 55.63 | 55.15 | 42.30 | 34.64 | | L7 | 0:05:30 | | 3.24 | 6.24 | 9.01 | 5.68 | 9.71 | 7.63 | 18.60 | 6.55 | 23.42 | 15.76 | 35.24 | 46.12 | 55.60 | 55.22 | 42.41 | 34.64 | | L7 | 0:06:00 | | 3.28 | 6.28 | 8.94 | 5.83 | 9.68 | 7.63 | 18.56 | 6.58 | 23.64 | 15.76 | 35.17 | 46.19 | 55.49 | 55.08 | 42.44 | 34.71 | | L7 | 0:06:30 | | 3.43 | 6.54 | 9.52 | 6.20 | 10.43 | 8.40 | 19.87 | 8.40 | 25.61 | 18.29 | 39.11 | 49.33 | 58.53 | 58.14 | 47.70 | 39.68 | | L8 | 0:00:00
0:00:30 | | 3.76
3.76 | 6.84
6.92 | 10.11
10.26 | 6.90
6.97 | 11.22
11.29 | 9.20 | 20.81
20.85 | 9.91
10.39 | 26.87
26.83 | 19.40
19.33 | 41.09
41.62 | 49.96 | 58.42 | 57.68
57.09 | 49.20
49.97 | 41.75
42.95 | | L8
L8 | 0:00:30 | | 3.76 | 6.92 | 10.26 | 6.94 | 11.40 | 9.34
9.52 | 20.85 | 10.39 | 26.83 | 19.33 | 41.62 | 50.03
49.92 | 57.88
57.92 | 57.09 | 49.97
50.53 | 42.95 | | L8 | 0:01:00 | | 3.80 | 6.88 | 10.19 | 6.94 | 11.40 | 9.52 | 20.89 | 10.47 | 27.03 | 19.44 | 42.81 | 49.92 | 57.34 | 56.49 | 50.53 | 43.80 | | L8 | 0:01:30 | | 3.76 | 6.84 | 10.13 | 6.97 | 11.40 | 9.52 | 20.85 | 10.54 | 27.12 | 19.29 | 43.24 | 49.66 | 57.73 | 56.45 | 50.57 | 44.36 | | L8 | 0:02:00 | | 3.76 | 6.80 | 10.11 | 6.97 | 11.33 | 9.60 | 20.85 | 10.03 | 27.68 | 19.33 | 43.59 | 49.52 | 57.19 | 56.24 | 50.82 | 44.71 | | L8 | 0:02:30 | | 3.76 | 6.80 | 10.11 | 6.97 | 11.29 | 9.63 | 20.83 | 10.76 | 27.72 | 19.33 | 43.52 | 49.44 | 57.19 | 56.24 | 50.99 | 44.71 | | L8 | 0:03:00 | | 3.70 | 6.73 | 10.20 | 6.90 | 11.25 | 9.45 | 20.66 | 10.51 | 27.61 | 18.99 | 43.62 | 49.15 | 57.41 | 55.99 | 50.55 | 44.47 | | 1-0 | 0.05.50 | | 3.72 | 0.73 | 10.11 | 0.90 | 11.23 | 9.43 | 20.00 | 10.30 | 21.01 | 10.33 | 45.02 | 49.13 | 57.41 | 55.99 | 50.57 | 44.47 | Table I.2 Calculated Strain, Shaft 5 - 1996 | Load | Elapsed | | | | | | | Str | ain Differ | ence (Δε |) μstrain | | | | | | | | |------------|--------------------|----------|--------------|--------------|----------------|--------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------| | Interval | Time | Gage # | 11416 | 11417 | 11418 | 11419 | 11420 | 11421 | 11422 | 11423 | 11424 | 11425 | 11426 | 11427 | 11087 | 11088 | 11091 | 11092 | | mervar | hhmmss | Elev. ft | 30.10 | 30.10 | 17.10 | 17.10 | 5.10 | 5.10 | -4.90 | -4.90 | -13.90 | -13.90 | -18.90 | -18.90 | -28.90 | -28.90 | -32.90 | -32.90 | | L8 | 0:04:00 | | 3.72 | 6.84 | 10.08 | 6.94 | 11.22 | 9.56 | 20.74 | 10.65 | 27.50 | 19.18 | 43.87 | 49.48 | 58.42 | 56.56 | 51.41 | 45.52 | | L9 | 0:00:00 | | 4.02 | 7.07 | 10.52 | 7.49 | 11.89 | 10.10 | 21.64 | 12.02 | 28.79 | 20.81 | 46.02 | 50.84 | 59.29 | 57.72 | 53.44 | 47.67 | | L9 | 0:00:30 | | 3.91 | 7.07 | 10.52 | 7.34 | 12.00 | 10.36 | 21.79 | 12.17 | 28.87 | 20.66 | 46.48 | 50.84 | 59.36 | 57.44 | 53.54 | 48.27 | | L9 | 0:01:00 | | 3.87 | 7.03 | 10.66 | 7.34 | 11.97 | 10.29 | 21.71 | 12.09 | 29.09 | 20.52 | 46.41 | 50.62 | 58.64 | 57.33 | 53.72 | 48.20 | | L9 | 0:01:30 | | 3.91 | 6.95 | 10.44 | 7.34 | 11.78 | 10.32 | 21.60 | 12.09 | 29.09 | 20.55 | 46.62 | 50.59 | 59.18 | 57.01 | 53.75 | 48.41 | | L9 | 0:02:00 | | 3.87 | 6.99 | 10.37 | 7.38 | 11.85 | 10.14 | 21.60 | 12.28 | 28.90 | 20.55 | 46.80 | 50.55 | 58.97 | 56.98 | 53.93 | 48.55 | | L9 | 0:02:30 | | 3.91 | 6.95 | 10.33 | 7.27 | 11.89 | 10.14 | 21.49 | 12.24 | 28.90 | 20.52 | 47.08 | 50.44 | 59.15 | 56.98 | 54.14 | 48.80 | | L9 | 0:03:00 | | 3.83 | 6.88 | 10.33 | 7.27 | 11.85 | 10.29 | 21.53 | 12.21 | 28.94 | 20.59 | 47.22 | 50.40 | 59.04 | 56.87 | 54.10 | 48.94 | | L9 | 0:03:30 | | 3.83 | 6.88 | 10.30 | 7.23 | 11.85 | 10.18 | 21.41 | 12.28 | 29.20 | 20.66 | 47.08 | 50.22 | 58.82 | 56.59 | 53.89 | 48.83 | | L9 | 0:04:00 | | 3.91 | 6.80 | 10.26 | 7.23 | 11.82 | 10.10 | 21.38 | 12.21 | 29.09 | 20.25 | 47.04 | 50.14 | 58.31 | 56.59 | 53.96 | 48.94 | | L9 | 0:04:30 | | 3.76 | 6.84 | 10.26 | 7.23 | 11.67 | 10.07 | 21.34 | 12.21 | 28.90 | 20.33 | 47.43 | 50.14 | 58.79 | 56.56 | 54.03 | 49.08 | | L9 | 0:05:00 | | 3.91 | 7.03 | 10.55 | 7.49 | 12.23 | 10.69 | 22.09 | 13.06 | 30.13 | 21.41 | 48.80 | 51.44 | 59.94 | 57.93 | 56.38 | 51.22 | | L10 | 0:00:00 | | 3.98 | 7.07 | 10.63 | 7.64 | 12.45 | 10.90 | 22.24 | 13.65 | 30.27 | 22.00 | 49.62 | 51.77 | 59.87 | 57.72 | 56.80 | 52.10 | | L10 | 0:00:30 | | 4.06 | 7.03 | 10.55 | 7.49 | 12.34 | 10.65 | 22.05 | 13.50 | 30.09 | 21.82 | 49.26 | 51.47 | 59.80 | 57.37 | 56.80 | 52.25 | | L10 | 0:01:00 | | 3.91 | 6.95 | 10.55 | 7.49 | 12.34 | 10.69 | 22.05 | 13.46 | 30.27 | 21.96 | 49.44 | 51.47 | 59.87 | 57.40 | 57.01 | 52.60 | | L10 | 0:01:30 | | 3.87 | 6.99 | 10.48 | 7.53 | 12.34 | 10.80 | 22.01 | 13.50 | 30.13 | 22.00 | 49.58 | 51.32 | 59.40 | 57.01 | 57.19 | 52.67 | | L10 | 0:02:00 | | 3.91 | 7.03 | 10.41 | 7.53 | 12.30 | 10.76 | 21.94 | 13.50 | 30.09 | 21.70 | 49.93 | 51.29 | 59.69 | 56.91 | 57.71 | 53.23 | | L10 | 0:02:30
0:03:00 | | 3.80
3.80 | 6.99
6.95 | 10.44
10.26 | 7.45
7.34 | 12.30
12.19 | 10.69 | 21.83
21.75 | 13.57
13.54 | 30.09 | 21.70
21.63 | 49.79 | 51.14 | 58.86 | 56.59 | 57.29
57.47 | 53.27
53.37 | | L10 | 0:03:00 | | 3.80 | 6.95 |
10.26 | 7.34 | 12.19 | 10.61 | 21.75 | 13.54 | 30.02
30.02 | 21.03 | 49.83 | 51.03
51.07 | 59.44
50.55 | 56.66
56.73 | 57.47
57.64 | 53.58 | | L10
L10 | 0:03:30 | | 3.72 | 6.92 | 10.33 | 7.34 | 12.13 | 10.58
10.50 | 21.73 | 13.43 | 29.87 | 21.74 | 50.11
49.79 | 50.81 | 59.55
58.75 | 56.45 | 57.04 | 53.23 | | L10 | 0:04:00 | | 3.72 | 7.03 | 10.19 | 7.60 | 12.12 | 11.05 | 22.24 | 14.57 | 31.13 | 22.82 | 51.48 | 52.25 | 60.81 | 57.75 | 59.95 | 55.84 | | L11 | 0:00:00 | | 3.95 | 7.03 | 10.77 | 7.60 | 12.68 | 11.03 | 22.24 | 14.76 | 31.13 | 23.34 | 51.46 | 52.28 | 60.16 | 57.75 | 60.27 | 56.44 | | L11 | 0:00:30 | | 3.87 | 6.88 | 10.59 | 7.49 | 12.53 | 11.23 | 22.01 | 14.70 | 30.79 | 22.93 | 51.33 | 52.23 | 60.16 | 57.30 | 60.37 | 56.29 | | L11 | 0:01:30 | | 3.87 | 6.84 | 10.33 | 7.38 | 12.42 | 11.01 | 21.75 | 14.35 | 30.53 | 22.78 | 51.20 | 51.80 | 59.76 | 56.94 | 60.20 | 56.22 | | L11 | 0:02:00 | | 3.83 | 6.80 | 10.30 | 7.38 | 12.34 | 10.90 | 21.60 | 14.50 | 30.46 | 23.01 | 51.24 | 51.77 | 59.76 | 56.87 | 60.41 | 56.47 | | L11 | 0:02:30 | | 3.95 | 6.99 | 10.22 | 7.31 | 12.34 | 10.80 | 21.45 | 14.24 | 30.13 | 22.86 | 51.13 | 51.58 | 59.11 | 56.56 | 60.13 | 56.44 | | L11 | 0:03:00 | | 3.87 | 6.80 | 10.19 | 7.27 | 12.19 | 10.87 | 21.38 | 14.24 | 30.31 | 22.67 | 51.24 | 51.58 | 59.84 | 56.56 | 60.37 | 56.44 | | L11 | 0:03:30 | | 3.83 | 6.66 | 10.22 | 7.23 | 12.27 | 10.87 | 21.38 | 14.39 | 30.09 | 22.67 | 51.20 | 51.55 | 59.62 | 56.52 | 60.58 | 56.75 | | L11 | 0:04:00 | | 3.80 | 6.77 | 10.26 | 7.23 | 12.19 | 10.69 | 21.30 | 14.39 | 30.27 | 22.74 | 51.27 | 51.47 | 59.29 | 56.45 | 60.55 | 56.75 | | L11 | 0:04:30 | | 3.76 | 6.73 | 10.08 | 7.23 | 12.08 | 10.76 | 21.11 | 14.28 | 30.13 | 22.52 | 51.17 | 51.32 | 60.13 | 56.49 | 60.90 | 56.75 | | L12 | 0:00:00 | | 3.87 | 6.84 | 10.63 | 7.53 | 12.57 | 11.09 | 21.71 | 15.39 | 30.68 | 23.82 | 52.36 | 52.54 | 60.70 | 57.16 | 62.79 | 59.04 | | L12 | 0:00:30 | | 3.95 | 6.66 | 10.37 | 7.42 | 12.57 | 11.05 | 21.53 | 15.31 | 30.83 | 24.31 | 52.29 | 52.47 | 59.76 | 57.05 | 63.21 | 59.46 | | L12 | 0:01:00 | | 3.95 | 6.58 | 10.37 | 7.34 | 12.45 | 11.12 | 21.34 | 15.42 | 30.50 | 24.45 | 52.22 | 52.43 | 59.94 | 56.59 | 63.45 | 59.74 | | L12 | 0:01:30 | | 3.83 | 6.47 | 10.26 | 7.23 | 12.27 | 10.80 | 20.96 | 15.09 | 30.09 | 24.01 | 51.80 | 52.06 | 59.00 | 56.28 | 63.17 | 59.57 | | L12 | 0:02:00 | | 3.80 | 6.43 | 10.11 | 7.12 | 12.15 | 10.72 | 20.81 | 14.90 | 30.05 | 23.79 | 51.69 | 51.88 | 59.36 | 55.78 | 63.03 | 59.46 | | L12 | 0:02:30 | | 3.83 | 6.47 | 10.22 | 7.19 | 12.19 | 10.80 | 20.62 | 14.90 | 29.98 | 23.64 | 51.73 | 51.80 | 58.93 | 55.82 | 63.35 | 59.60 | | L12 | 0:03:00 | | 3.76 | 6.47 | 10.00 | 7.12 | 12.08 | 10.65 | 20.62 | 14.87 | 29.94 | 23.93 | 51.69 | 51.73 | 58.71 | 55.68 | 63.45 | 59.78 | | L12 | 0:03:30 | | 3.72 | 6.43 | 9.96 | 7.08 | 12.08 | 10.54 | 20.47 | 14.76 | 29.79 | 23.67 | 51.66 | 51.62 | 58.93 | 55.57 | 63.35 | 59.78 | | L12 | 0:04:00 | | 3.69 | 6.39 | 9.93 | 7.05 | 12.00 | 10.65 | 20.44 | 14.57 | 29.79 | 23.86 | 51.66 | 51.62 | 58.60 | 55.57 | 63.52 | 60.06 | | L12 | 0:04:30 | | 3.80 | 6.36 | 10.22 | 7.23 | 12.38 | 10.83 | 20.92 | 15.46 | 30.46 | 24.90 | 52.65 | 52.58 | 60.05 | 56.59 | 65.38 | 61.86 | | L13 | 0:00:00 | | 3.83 | 6.32 | 10.33 | 7.19 | 12.30 | 10.90 | 20.66 | 15.42 | 30.02 | 25.01 | 52.36 | 52.54 | 59.55 | 55.89 | 66.19 | 62.46 | | L13 | 0:00:30 | | 3.80 | 6.21 | 10.11 | 7.19 | 12.30 | 10.76 | 20.36 | 15.35 | 29.90 | 24.75 | 52.19 | 52.28 | 58.46 | 55.43 | 66.26 | 62.77 | Table I.2 Calculated Strain, Shaft 5 - 1996 | Lood | Elapsed | | | | | | | Str | ain Differ | ence (Δε |) μstrain | | | | | | | | |-------------------|--------------------|----------|--------------|--------------|--------------|--------------|----------------|--------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------| | Load | Time | Gage # | 11416 | 11417 | 11418 | 11419 | 11420 | 11421 | 11422 | 11423 | 11424 | 11425 | 11426 | 11427 | 11087 | 11088 | 11091 | 11092 | | Interval | hhmmss | Elev. ft | 30.10 | 30.10 | 17.10 | 17.10 | 5.10 | 5.10 | -4.90 | -4.90 | -13.90 | -13.90 | -18.90 | -18.90 | -28.90 | -28.90 | -32.90 | -32.90 | | L13 | 0:01:00 | | 3.87 | 6.17 | 10.04 | 7.12 | 12.15 | 10.87 | 20.14 | 15.46 | 29.46 | 25.16 | 52.12 | 52.21 | 58.46 | 55.39 | 66.64 | 63.16 | | L13 | 0:01:30 | | 3.80 | 6.17 | 9.89 | 7.01 | 12.04 | 10.65 | 19.87 | 15.20 | 29.42 | 24.86 | 51.87 | 51.95 | 57.77 | 54.62 | 66.64 | 63.19 | | L13 | 0:02:00 | | 3.72 | 6.13 | 9.78 | 6.97 | 11.97 | 10.47 | 19.76 | 14.87 | 29.31 | 24.79 | 51.76 | 51.84 | 57.66 | 54.34 | 66.82 | 63.19 | | L13 | 0:02:30 | | 3.80 | 6.09 | 9.89 | 6.94 | 11.85 | 10.36 | 19.57 | 15.02 | 28.94 | 24.38 | 51.76 | 51.73 | 57.84 | 54.20 | 66.89 | 63.48 | | L13 | 0:03:00 | | 3.72 | 6.06 | 9.78 | 6.90 | 11.89 | 10.47 | 19.46 | 14.90 | 29.01 | 24.34 | 51.69 | 51.51 | 57.48 | 54.13 | 66.92 | 63.27 | | L13 | 0:03:30 | | 3.65 | 5.91 | 9.78 | 6.83 | 11.67 | 10.36 | 19.23 | 14.54 | 28.38 | 24.34 | 51.52 | 51.25 | 57.34 | 53.99 | 66.85 | 63.19 | | L13 | 0:04:00 | | 3.65 | 5.98 | 9.60 | 6.79 | 11.67 | 10.25 | 19.27 | 14.68 | 28.57 | 24.23 | 51.62 | 51.32 | 57.16 | 53.77 | 67.06 | 63.51 | | L13 | 0:04:30 | | 3.65 | 6.09 | 9.71 | 6.97 | 11.85 | 10.54 | 19.53 | 15.02 | 29.05 | 25.31 | 52.36 | 51.99 | 58.31 | 54.69 | 68.64 | 65.03 | | L14 | 0:00:00 | | 3.83 | 5.91 | 9.93 | 7.05 | 12.12 | 10.65 | 19.57 | 15.53 | 29.05 | 25.46 | 52.50 | 52.25 | 57.84 | 54.44 | 69.90 | 66.19 | | L14 | 0:00:30 | | 3.87 | 5.91 | 9.89 | 6.97 | 12.04 | 10.61 | 19.31 | 15.42 | 29.13 | 25.46 | 52.33 | 52.10 | 57.30 | 53.99 | 70.46 | 66.68 | | L14 | 0:01:00 | | 3.87 | 5.80 | 9.78 | 6.94 | 11.89 | 10.32 | 19.01 | 15.39 | 28.53 | 25.83 | 52.15 | 51.95 | 57.05 | 53.35 | 70.63 | 66.86 | | L14 | 0:01:30 | | 3.83 | 5.61 | 9.74 | 6.83 | 11.74 | 10.40 | 18.82 | 15.35 | 28.57 | 25.83 | 52.08 | 51.69 | 56.79 | 53.04 | 70.81 | 67.07 | | L14 | 0:02:00 | | 3.95 | 5.61 | 9.60 | 6.75 | 11.67 | 10.29 | 18.52 | 15.02 | 28.01 | 25.09 | 51.84 | 51.36 | 56.39 | 52.93 | 70.46 | 66.79 | | L14 | 0:02:30 | | 3.80 | 5.53 | 9.60 | 6.71 | 11.55 | 10.25 | 18.52 | 14.90 | 28.24 | 25.50 | 51.76 | 51.29 | 56.32 | 52.86 | 70.60 | 66.96 | | L14 | 0:03:00 | | 3.80 | 5.50 | 9.63 | 6.68 | 11.48 | 10.07 | 18.33 | 14.87 | 27.90 | 25.31 | 51.80 | 51.25 | 56.10 | 52.75 | 70.70 | 67.28 | | L14 | 0:03:30 | | 3.80 | 5.42 | 9.49 | 6.68 | 11.52 | 9.96 | 18.14 | 14.68 | 27.75 | 25.24 | 51.69 | 50.99 | 56.18 | 52.51 | 70.63 | 67.03 | | L14 | 0:04:00 | | 3.76 | 5.46 | 9.41 | 6.60 | 11.40 | 10.10 | 18.11 | 14.65 | 27.94 | 25.20 | 51.62 | 50.96 | 55.85 | 52.33 | 70.49 | 67.21 | | L14 | 0:04:30 | | 3.72 | 5.42 | 9.52 | 6.57 | 11.33 | 9.89 | 18.03 | 14.54 | 27.64 | 25.12 | 51.66 | 50.84 | 55.96 | 52.15 | 70.67 | 67.31 | | L14 | 0:05:00 | | 3.72 | 5.42 | 9.41 | 6.68 | 11.44 | 10.10 | 18.26 | 14.94 | 28.01 | 25.42 | 52.40 | 51.58 | 56.79 | 53.14 | 72.45 | 68.90 | | L15 | 0:00:00 | | 3.87 | 5.42 | 9.71 | 6.86 | 11.74 | 10.18 | 18.41 | 15.35 | 28.42 | 25.98 | 52.47 | 51.73 | 57.12 | 52.86 | 72.84 | 69.78 | | L15 | 0:00:30 | | 3.95 | 5.27 | 9.60 | 6.75 | 11.63 | 10.29 | 18.18 | 15.31 | 28.13 | 26.57 | 52.36 | 51.73 | 56.90 | 53.07 | 73.12 | 69.85 | | L15 | 0:01:00 | | 3.98 | 5.12 | 9.63 | 6.71 | 11.59 | 10.14 | 17.96 | 15.39 | 27.61 | 26.24 | 52.12 | 51.69 | 56.76 | 52.86 | 73.50 | 70.52 | | L15 | 0:01:30 | | 4.02 | 5.05 | 9.56 | 6.64 | 11.48 | 10.07 | 17.69 | 15.39 | 27.68 | 26.31 | 51.98 | 51.69 | 56.76 | 52.79 | 74.07 | 70.66 | | L15 | 0:02:00 | | 4.02 | 4.97 | 9.52 | 6.57 | 11.44 | 10.14 | 17.51 | 15.16 | 27.50 | 26.76 | 51.87 | 51.58 | 56.72 | 52.51 | 74.24 | 71.19 | | L15 | 0:02:30 | | 3.95 | 4.86 | 9.34 | 6.49 | 11.22 | 9.85 | 17.13 | 14.94 | 26.72 | 26.28 | 51.45 | 51.14 | 56.25 | 52.15 | 73.89 | 70.66 | | L15 | 0:03:00 | | 3.98 | 4.79 | 9.30 | 6.46 | 11.18 | 9.81 | 17.13 | 14.94 | 26.68 | 26.35 | 51.62 | 51.21 | 56.29 | 51.91 | 74.10 | 70.87 | | L15 | 0:03:30 | | 3.98 | 4.79 | 9.49 | 6.49 | 11.10 | 9.92 | 17.09 | 14.76 | 27.09 | 25.94 | 51.66 | 51.18 | 56.43 | 52.15 | 74.21 | 70.94 | | L15 | 0:04:00 | | 3.95 | 4.71 | 9.27 | 6.42 | 10.95 | 9.85 | 16.87 | 14.57 | 26.50 | 26.13 | 51.38 | 50.88 | 56.21 | 51.91 | 73.82 | 70.66 | | L16 | 0:00:00 | | 4.10 | 4.75 | 9.52 | 6.68 | 11.40 | 10.00 | 17.24 | 15.57 | 27.38 | 26.91 | 52.26 | 51.84 | 56.79 | 52.58 | 76.31 | 73.05 | | L16 | 0:00:30 | | 4.17 | 4.64 | 9.49 | 6.64 | 11.33 | 10.00 | 17.02 | 15.57 | 27.05 | 27.46 | 51.94 | 51.84 | 56.43 | 52.30 | 77.11 | 73.65 | | L16 | 0:01:00
0:01:30 | | 4.21 | 4.49 | 9.41 | 6.53 | 11.10 | 9.89 | 16.64 | 15.39 | 26.24 | 27.32 | 51.73 | 51.80 | 56.36 | 52.19 | 77.57 | 74.00 | | L16 | | | 4.24 | 4.37 | 9.27 | 6.35 | 11.03 | 9.92 | 16.34 | 15.35 | 26.31 | 27.24 | 51.38 | 51.44 | 55.96 | 51.63 | 77.15
77.43 | 73.62 | | L16 | 0:02:00 | | 4.10 | 4.34 | 9.27 | 6.38 | 10.88 | 9.74 | 16.23 | 15.13 | 25.87 | 27.02 | 51.41 | 51.51 | 56.32 | 52.01 | | 74.04 | | L16 | 0:02:30
0:03:00 | | 4.10
4.02 | 4.30
4.26 | 9.08
9.01 | 6.35
6.35 | 10.77
10.69 | 9.74
9.67 | 16.00
15.93 | 15.02
14.90 | 25.53
25.94 | 26.68
26.68 | 51.20
51.20 | 51.21
51.10 | 56.03
56.03 | 51.73
51.56 | 76.94
77.08 | 73.69
73.62 | | L16
L16 | 0:03:00 | | 3.98 | 4.26 | 9.01 | 6.16 | 10.69 | 9.56 | 15.93 | 14.90 | 25.83 | 26.87 | 51.24 | 51.10 | 56.14 | 51.56 | 76.97 | 73.62 | | | | | 4.06 | 4.26 | | 6.16 | | | | | | | | 50.99 | | | | 73.40 | | L16 | 0:04:00
0:04:30 | | 4.06 | 4.26 | 9.01
8.94 | 6.27 | 10.69 | 9.56 | 15.82
15.70 | 14.72
14.54 | 25.35 | 26.54
26.76 | 51.24
51.24 | 50.99 | 56.03 | 51.42
51.66 | 76.97
77.04 | 73.76 | | L16 | | | | | | | 10.62 | 9.60 | | | 25.68 | | | | 56.18 | | | | | L17
L17 | 0:00:00
0:00:30 | | 4.13
4.10 | 4.26
4.15 | 9.19
9.19 | 6.38
6.35 | 10.88
10.80 | 9.70
9.81 | 16.04
15.82 |
15.20
15.39 | 25.72
25.83 | 27.46
27.84 | 51.87
51.66 | 51.69
51.66 | 56.76
56.36 | 52.08
51.94 | 79.11
79.67 | 75.55
75.97 | | | 0:00:30 | | | | | 6.27 | | | 15.82 | | | | | | | 51.94 | 80.12 | 76.33 | | L17 | | | 4.13 | 4.04 | 9.16 | | 10.77 | 9.67 | | 15.39 | 25.68 | 27.65 | 51.66 | 51.66 | 56.25 | | | | | L17 | 0:01:30 | | 4.17 | 4.00 | 9.16 | 6.24 | 10.73 | 9.78 | 15.55 | 15.20 | 24.94 | 27.73 | 51.48 | 51.51 | 56.00 | 51.87 | 80.26 | 76.43 | | L17 | 0:02:00 | | 4.13 | 3.93 | 9.08 | 6.24 | 10.65 | 9.70 | 15.44 | 15.31 | 25.20 | 28.10 | 51.52 | 51.55 | 55.96 | 51.84 | 80.65 | 76.71 | Table I.2 Calculated Strain, Shaft 5 - 1996 | Load | Elapsed | | | | | | | Str | ain Differ | ence (Δε |) μstrain | | | | | | | | |-----------------|--------------------|----------|--------------|--------------|--------------|--------------|--------------|--------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------| | Interval | Time | Gage # | 11416 | 11417 | 11418 | 11419 | 11420 | 11421 | 11422 | 11423 | 11424 | 11425 | 11426 | 11427 | 11087 | 11088 | 11091 | 11092 | | mervar | hhmmss | Elev. ft | 30.10 | 30.10 | 17.10 | 17.10 | 5.10 | 5.10 | -4.90 | -4.90 | -13.90 | -13.90 | -18.90 | -18.90 | -28.90 | -28.90 | -32.90 | -32.90 | | L17 | 0:02:30 | | 4.10 | 3.85 | 9.01 | 6.16 | 10.50 | 9.60 | 15.18 | 15.13 | 24.68 | 27.54 | 51.27 | 51.32 | 55.85 | 51.38 | 80.30 | 76.64 | | L17 | 0:03:00 | | 4.06 | 3.89 | 8.94 | 6.16 | 10.43 | 9.52 | 15.03 | 14.87 | 24.49 | 27.73 | 51.17 | 51.14 | 56.03 | 51.34 | 80.23 | 76.36 | | L17 | 0:03:30 | | 4.24 | 3.81 | 8.83 | 6.05 | 10.35 | 9.49 | 14.91 | 14.83 | 24.38 | 27.54 | 50.99 | 50.96 | 55.78 | 51.31 | 79.95 | 76.22 | | L17 | 0:04:00 | | 4.06 | 3.78 | 8.75 | 6.16 | 10.28 | 9.23 | 14.76 | 14.72 | 24.31 | 27.39 | 51.02 | 50.81 | 55.60 | 51.20 | 79.84 | 76.12 | | L17 | 0:04:30 | | 3.98 | 3.78 | 8.75 | 6.01 | 10.28 | 9.23 | 14.76 | 14.65 | 24.49 | 26.91 | 50.95 | 50.66 | 55.38 | 50.89 | 79.98 | 76.19 | | L17 | 0:00:00 | | 3.87 | 3.78 | 8.53 | 5.94 | 10.01 | 9.12 | 14.35 | 14.17 | 23.72 | 26.42 | 49.97 | 49.52 | 52.63 | 48.70 | 77.01 | 73.83 | | U1 | 0:00:30 | | 3.69 | 3.66 | 8.27 | 5.68 | 9.64 | 8.76 | 13.82 | 13.76 | 22.86 | 25.61 | 49.09 | 48.33 | 50.27 | 46.66 | 74.49 | 71.71 | | U1 | 0:01:00 | | 3.65 | 3.66 | 8.20 | 5.64 | 9.60 | 8.80 | 13.75 | 13.61 | 22.75 | 25.38 | 48.95 | 48.15 | 50.31 | 46.63 | 74.10 | 71.33 | | U1 | 0:01:30 | | 3.57 | 3.74 | 8.16 | 5.61 | 9.53 | 8.58 | 13.67 | 13.50 | 22.75 | 24.83 | 48.63 | 47.93 | 50.16 | 46.38 | 73.61 | 71.05 | | U1 | 0:02:00 | | 3.54 | 3.70 | 8.09 | 5.68 | 9.45 | 8.69 | 13.64 | 13.43 | 22.72 | 25.01 | 48.49 | 47.82 | 50.13 | 46.27 | 73.12 | 70.80 | | U1 | 0:02:30 | | 3.46 | 3.70 | 8.05 | 5.53 | 9.30 | 8.51 | 13.56 | 13.35 | 22.49 | 24.57 | 48.38 | 47.71 | 50.02 | 46.13 | 72.80 | 70.55 | | U1 | 0:03:00 | | 3.43 | 3.70 | 8.02 | 5.53 | 9.34 | 8.58 | 13.49 | 13.24 | 22.53 | 24.71 | 48.45 | 47.52 | 49.80 | 45.99 | 72.56 | 70.31 | | U1 | 0:03:30 | | 3.39 | 3.70 | 7.94 | 5.50 | 9.23 | 8.51 | 13.41 | 13.09 | 22.31 | 24.71 | 48.38 | 47.45
47.34 | 49.59 | 45.92 | 72.49 | 70.10
69.95 | | U1 | 0:04:00 | | 3.39
3.28 | 3.74
3.74 | 7.91 | 5.61
5.61 | 9.19 | 8.47 | 13.45 | 13.17 | 22.31
22.31 | 24.64 | 48.17 | | 49.55 | 45.82 | 72.10
72.10 | 69.95 | | U1
U2 | 0:04:30
0:00:00 | | 3.20 | 3.63 | 7.80
7.50 | 5.35 | 9.19
8.78 | 8.51
8.07 | 13.37
12.77 | 12.98
12.43 | 21.34 | 24.53
23.08 | 48.10
46.58 | 47.19
45.23 | 49.48
44.80 | 45.71
41.77 | 67.38 | 65.84 | | U2 | 0:00:00 | | 3.09 | 3.63 | 7.30 | 5.35 | 8.78 | 8.07 | 12.77 | 12.43 | 21.34 | 23.12 | 46.58 | 45.27 | 44.80 | 41.77 | 67.41 | 66.01 | | U2 | 0:00:30 | | 3.05 | 3.59 | 7.50 | 5.24 | 8.74 | 8.07 | 12.77 | 12.39 | 21.34 | 23.12 | 46.58 | 45.16 | 44.88 | 41.80 | 67.38 | 65.98 | | U2 | 0:01:30 | | 2.98 | 3.66 | 7.39 | 5.35 | 8.74 | 8.14 | 12.77 | 12.43 | 21.34 | 23.04 | 46.41 | 45.16 | 44.88 | 41.80 | 67.34 | 65.84 | | U2 | 0:01:00 | | 2.98 | 3.63 | 7.43 | 5.28 | 8.74 | 8.07 | 12.77 | 12.35 | 21.34 | 23.01 | 46.55 | 45.08 | 44.91 | 41.84 | 67.31 | 65.76 | | U2 | 0:02:30 | | 2.94 | 3.66 | 7.39 | 5.24 | 8.66 | 8.03 | 12.81 | 12.35 | 21.27 | 23.12 | 46.34 | 45.08 | 44.84 | 41.80 | 67.27 | 65.87 | | U2 | 0:03:00 | | 2.72 | 3.48 | 6.84 | 4.80 | 8.06 | 7.34 | 11.80 | 11.32 | 19.64 | 21.15 | 43.77 | 41.69 | 38.14 | 35.96 | 58.80 | 59.32 | | U3 | 0:00:00 | | 2.68 | 3.40 | 6.80 | 4.83 | 8.06 | 7.52 | 11.80 | 11.35 | 19.71 | 21.15 | 43.55 | 41.69 | 38.57 | 36.27 | 58.97 | 59.50 | | U3 | 0:00:30 | | 2.64 | 3.48 | 6.77 | 4.76 | 8.03 | 7.38 | 11.72 | 11.28 | 19.68 | 21.04 | 43.70 | 41.50 | 38.28 | 36.24 | 58.62 | 59.18 | | U3 | 0:01:00 | | 2.61 | 3.48 | 6.58 | 4.80 | 7.99 | 7.31 | 11.76 | 11.28 | 19.57 | 21.04 | 43.73 | 41.50 | 38.39 | 36.13 | 58.59 | 59.18 | | U3 | 0:01:30 | | 2.79 | 3.48 | 6.77 | 5.02 | 8.03 | 7.52 | 11.76 | 11.35 | 19.71 | 21.15 | 43.73 | 41.50 | 38.28 | 36.34 | 58.66 | 59.15 | | U3 | 0:02:00 | | 2.57 | 3.48 | 6.69 | 4.80 | 8.03 | 7.41 | 11.76 | 11.28 | 19.60 | 21.04 | 43.55 | 41.54 | 38.47 | 36.17 | 58.69 | 59.22 | | U3 | 0:02:30 | | 2.64 | 3.48 | 6.69 | 4.94 | 7.99 | 7.45 | 11.83 | 11.32 | 19.57 | 21.07 | 43.73 | 41.47 | 38.47 | 36.38 | 58.62 | 59.18 | | U3 | 0:03:00 | | 2.23 | 3.18 | 6.03 | 4.46 | 7.20 | 6.80 | 10.59 | 10.02 | 17.42 | 18.73 | 39.85 | 37.03 | 31.33 | 29.93 | 48.75 | 50.98 | | U4 | 0:00:00 | | 2.20 | 3.25 | 6.03 | 4.35 | 7.16 | 6.62 | 10.56 | 10.02 | 17.68 | 18.69 | 40.14 | 36.96 | 31.55 | 30.11 | 48.92 | 51.01 | | U4 | 0:00:30 | | 2.27 | 3.25 | 5.99 | 4.50 | 7.16 | 6.62 | 10.71 | 10.13 | 17.75 | 18.69 | 39.85 | 36.96 | 31.80 | 30.25 | 48.85 | 51.12 | | U4 | 0:01:00 | | 2.12 | 3.25 | 5.96 | 4.35 | 7.16 | 6.65 | 10.71 | 10.13 | 17.75 | 18.73 | 40.14 | 36.96 | 31.80 | 30.25 | 48.92 | 51.05 | | U4 | 0:01:30 | | 2.08 | 3.25 | 5.92 | 4.32 | 7.13 | 6.80 | 10.56 | 10.06 | 17.38 | 18.55 | 39.92 | 36.74 | 31.22 | 29.86 | 48.29 | 50.52 | | U4 | 0:02:00 | | 2.08 | 3.25 | 5.92 | 4.50 | 7.13 | 6.80 | 10.56 | 10.10 | 17.68 | 18.58 | 39.89 | 36.70 | 31.29 | 29.83 | 48.29 | 50.59 | | U4 | 0:02:30 | | 2.05 | 3.29 | 5.92 | 4.46 | 7.13 | 6.58 | 10.59 | 9.99 | 17.53 | 18.55 | 39.68 | 36.70 | 29.92 | 29.41 | 46.93 | 50.31 | | U5 | 0:00:00 | | 1.60 | 2.80 | 4.82 | 3.62 | 5.89 | 5.42 | 8.68 | 7.99 | 14.30 | 14.64 | 33.41 | 28.95 | 23.40 | 22.12 | 34.88 | 37.71 | | U5 | 0:00:30 | | 1.53 | 2.84 | 4.82 | 3.47 | 5.93 | 5.42 | 8.75 | 8.06 | 14.30 | 14.68 | 33.65 | 29.02 | 23.33 | 22.15 | 34.98 | 37.88 | | U5 | 0:01:00 | | 1.53 | 2.92 | 4.89 | 3.51 | 5.89 | 5.67 | 9.02 | 8.03 | 14.71 | 14.61 | 33.48 | 29.06 | 23.65 | 22.29 | 34.91 | 37.88 | | U5 | 0:01:30 | | 1.49 | 2.88 | 4.89 | 3.51 | 5.93 | 5.67 | 8.87 | 8.06 | 14.45 | 14.68 | 33.65 | 29.10 | 23.72 | 22.61 | 35.02 | 37.88 | | U5 | 0:02:00 | | 1.53 | 2.88 | 4.85 | 3.80 | 5.89 | 5.49 | 8.90 | 8.14 | 14.49 | 14.68 | 33.51 | 29.10 | 23.69 | 22.68 | 35.05 | 37.95 | | U5 | 0:02:30 | | 1.53 | 2.92 | 4.89 | 3.54 | 5.96 | 5.71 | 8.87 | 8.17 | 14.82 | 14.68 | 33.65 | 29.13 | 23.94 | 22.75 | 35.09 | 38.02 | | U5 | 0:03:00 | | 1.04 | 2.39 | 3.64 | 2.77 | 4.43 | 4.14 | 6.46 | 5.29 | 10.45 | 9.48 | 24.10 | 18.24 | 13.65 | 12.89 | 18.49 | 21.62 | | U6 | 0:00:00 | | 0.60 | 2.17 | 2.98 | 2.29 | 3.71 | 3.45 | 6.05 | 4.36 | 9.56 | 7.69 | 21.07 | 16.03 | 13.29 | 12.26 | 16.63 | 18.31 | Table I.2 Calculated Strain, Shaft 5 - 1996 | Load | Elapsed | | | | | | | Str | ain Differ | ence (∆e | :) μstrain | | | | | | | | |----------|---------|----------|-------|-------|-------|-------|-------|-------|------------|----------|------------|--------|--------|--------|--------|--------|--------|--------| | | Time | Gage # | 11416 | 11417 | 11418 | 11419 | 11420 | 11421 | 11422 | 11423 | 11424 | 11425 | 11426 | 11427 | 11087 | 11088 | 11091 | 11092 | | Interval | hhmmss | Elev. ft | 30.10 | 30.10 | 17.10 | 17.10 | 5.10 | 5.10 | -4.90 | -4.90 | -13.90 | -13.90 | -18.90 | -18.90 | -28.90 | -28.90 | -32.90 | -32.90 | | U6 | 0:00:30 | | 0.56 | 2.17 | 2.87 | 1.99 | 3.68 | 3.38 | 5.97 | 4.14 | 9.30 | 7.25 | 20.26 | 15.29 | 12.79 | 11.80 | 15.51 | 17.04 | | U6 | 0:01:00 | | 0.52 | 2.13 | 2.94 | 2.03 | 3.64 | 3.38 | 6.05 | 4.18 | 9.00 | 7.21 | 20.19 | 15.21 | 12.68 | 12.18 | 15.55 | 17.07 | | U6 | 0:01:30 | | 0.63 | 2.21 | 2.79 | 2.21 | 3.64 | 3.38 | 5.82 | 4.18 | 9.04 | 7.17 | 20.26 | 15.29 | 12.97 | 12.04 | 15.41 | 16.86 | | U6 | 0:02:00 | | 0.48 | 2.17 | 2.79 | 2.21 | 3.64 | 3.45 | 5.82 | 4.22 | 9.41 | 7.14 | 20.16 | 15.32 | 13.00 | 12.15 | 15.55 | 16.86 | | U6 | 0:02:30 | | -1.23 | 0.90 | -0.66 | -0.59 | -0.53 | -1.05 | 0.49 | -3.85 | 0.44 | -5.57 | -1.87 | -3.40 | 3.66 | 2.96 | -5.29 | -6.83 | | U7 | 0:00:00 | | -1.56 | 0.79 | -1.18 | -0.92 | -0.94 | -1.38 | 0.23 | -4.96 | -0.15 | -6.95 | -3.98 | -4.76 | 3.59 | 3.13 | -6.55 | -9.19 | | U7 | 0:00:30 | | -1.49 | 0.79 | -1.29 | -1.07 | -1.05 | -1.45 | 0.23 | -5.21 | -0.30 | -7.40 | -4.37 | -5.17 | 3.44 | 3.03 | -7.04 | -10.07 | | U7 | 0:01:00 | | -1.41 | 0.71 | -1.36 | -0.96 | -1.09 | -1.74 | 0.26 | -5.25 | -0.07 | -7.54 | -4.65 | -5.24 | 3.40 | 3.31 | -7.39 | -10.53 | | U7 | 0:01:30 | | -1.71 | 0.82 | -1.32 | -1.03 | -1.09 | -1.78 | 0.26 | -5.40 | -0.30 | -7.69 | -4.83 | -5.32 | 3.48 | 3.13 | -7.53 | -10.88 | | U7 | 0:02:00 | | -1.75 | 0.79 | -1.29 | -1.18 | -1.16 | -1.78 | 0.26 | -5.44 | -0.15 | -7.77 | -5.07 | -5.32 | 3.44 | 3.17 | -7.77 | -11.13 | | U7 | 0:02:30 | | -1.60 | 0.75 | -1.36 | -1.14 | -1.13 | -1.60 | 0.30 | -5.36 | -0.11 | -7.77 | -5.11 | -5.43 | 3.33 | 3.20 | -7.91 | -11.30 | | U7 | 0:03:00 | | -1.53 | 0.82 | -1.47 | -1.00 | -1.16 | -1.85 | 0.34 | -5.40 | -0.07 | -7.88 | -5.25 | -5.39 | 3.44 | 3.20 | -8.05 | -11.44 | | U7 | 0:03:30 | | -1.64 | 0.75 | -1.40 | -1.11 | -1.13 | -1.60 | 0.38 | -5.51 | -0.30 | -7.92 | -5.14 | -5.50 | 3.40 | 3.31 | -8.09 | -11.62 | | U7 | 0:04:00 | | -1.82 | 0.82 | -1.32 | -1.00 | -1.13 | -1.82
| 0.38 | -5.51 | -0.11 | -7.92 | -5.36 | -5.35 | 3.33 | 3.20 | -8.16 | -11.72 | | U7 | 0:04:30 | | -1.68 | 0.82 | -1.54 | -1.11 | -1.31 | -1.82 | 0.34 | -5.47 | -0.07 | -7.95 | -5.39 | -5.50 | 3.30 | 3.24 | -8.26 | -11.83 | | U7 | 0:05:00 | | -1.82 | 0.79 | -1.51 | -1.18 | -1.13 | -1.85 | 0.38 | -5.47 | -0.22 | -7.92 | -5.29 | -5.43 | 3.33 | 3.31 | -8.33 | -11.90 | | U7 | 0:05:30 | | -1.68 | 0.75 | -1.47 | -1.14 | -1.20 | -1.82 | 0.38 | -5.55 | -0.30 | -7.99 | -5.32 | -5.54 | 3.30 | 3.24 | -8.40 | -12.01 | | U7 | 0:06:00 | | -1.86 | 0.82 | -1.47 | -1.03 | -1.20 | -1.85 | 0.41 | -5.55 | -0.30 | -7.99 | -5.36 | -5.58 | 3.33 | 3.24 | -8.44 | -12.04 | | U7 | 0:06:30 | | -1.68 | 0.86 | -1.54 | -1.11 | -1.16 | -1.60 | 0.45 | -5.55 | -0.07 | -7.99 | -5.39 | -5.61 | 3.22 | 3.24 | -8.47 | -12.11 | | U7 | 0:07:00 | | -1.68 | 0.79 | -1.62 | -1.03 | -1.20 | -1.60 | 0.41 | -5.55 | -0.30 | -7.99 | -5.43 | -5.65 | 3.37 | 3.28 | -8.58 | -12.15 | | U7 | 0:07:30 | | -1.82 | 0.79 | -1.58 | -1.00 | -1.24 | -1.85 | 0.41 | -5.55 | -0.11 | -8.03 | -5.53 | -5.50 | 3.26 | 3.35 | -8.58 | -12.25 | | U7 | 0:08:00 | | -1.68 | 0.79 | -1.51 | -1.00 | -1.16 | -1.85 | 0.41 | -5.55 | -0.11 | -7.99 | -5.43 | -5.54 | 3.37 | 3.31 | -8.61 | -12.29 | | 2L0 | 0:00:00 | | -1.79 | 0.93 | -1.88 | -0.92 | -1.50 | -1.60 | 0.49 | -5.51 | -0.26 | -8.21 | -5.92 | -5.94 | 3.11 | 3.28 | -9.35 | -13.17 | | 2L1 | 0:00:00 | | -1.86 | 1.05 | -1.65 | -1.00 | -1.24 | -1.45 | 0.86 | -5.25 | 0.52 | -7.62 | -5.00 | -4.91 | 5.29 | 5.14 | -5.74 | -10.60 | | 2L1 | 0:00:00 | | -1.60 | 1.23 | -1.32 | -0.66 | -0.75 | -1.20 | 1.58 | -4.40 | 1.82 | -6.13 | -2.36 | -2.22 | 9.49 | 8.84 | 2.59 | -4.33 | | 2L1 | 0:00:00 | | -1.15 | 1.68 | -0.29 | 0.15 | 0.45 | 0.04 | 3.79 | -2.59 | 5.00 | -2.86 | 3.45 | 4.76 | 16.19 | 15.64 | 13.83 | 7.22 | | 2L1 | 0:00:30 | | -1.12 | 1.72 | -0.22 | 0.26 | 0.53 | 0.00 | 3.76 | -2.51 | 5.22 | -2.71 | 3.81 | 5.17 | 16.66 | 16.27 | 14.08 | 7.85 | | 2L1 | 0:01:00 | | -1.08 | 1.72 | -0.22 | 0.18 | 0.38 | 0.07 | 3.76 | -2.59 | 5.19 | -2.71 | 3.84 | 5.17 | 16.59 | 16.16 | 14.08 | 7.64 | | 2L1 | 0:01:30 | | -1.15 | 1.65 | -0.22 | 0.18 | 0.53 | 0.07 | 3.72 | -2.66 | 5.11 | -2.75 | 3.81 | 5.17 | 16.34 | 16.09 | 13.90 | 7.57 | | 2L1 | 0:02:00 | | -1.19 | 1.72 | -0.29 | 0.41 | 0.45 | -0.07 | 3.72 | -2.63 | 5.08 | -2.75 | 3.77 | 5.10 | 16.34 | 15.71 | 13.73 | 7.50 | | 2L1 | 0:02:30 | | -0.97 | 1.79 | -0.04 | 0.41 | 0.98 | 0.44 | 4.66 | -1.66 | 6.86 | -0.74 | 7.54 | 10.01 | 22.53 | 20.85 | 21.89 | 15.00 | | 2L2 | 0:00:00 | | 0.74 | 3.59 | 3.86 | 3.47 | 5.66 | 4.76 | 11.50 | 5.58 | 16.27 | 11.63 | 27.24 | 31.35 | 35.97 | 34.62 | 43.77 | 39.01 | | 2L2 | 0:00:30 | | 0.74 | 3.59 | 3.97 | 3.73 | 5.63 | 4.91 | 11.23 | 5.33 | 15.86 | 11.41 | 27.31 | 30.91 | 35.82 | 34.23 | 43.11 | 38.62 | | 2L2 | 0:01:00 | | 0.78 | 3.63 | 3.93 | 3.54 | 5.63 | 4.76 | 11.31 | 5.40 | 16.05 | 11.37 | 27.49 | 31.05 | 36.15 | 34.37 | 43.42 | 38.97 | | 2L2 | 0:01:30 | | 0.82 | 3.63 | 3.97 | 3.65 | 5.70 | 4.83 | 11.34 | 5.44 | 16.42 | 11.60 | 27.84 | 31.31 | 36.47 | 34.76 | 43.60 | 39.33 | | 2L2 | 0:02:00 | | 0.82 | 3.63 | 4.01 | 3.51 | 5.66 | 4.94 | 11.31 | 5.40 | 16.38 | 11.48 | 27.80 | 31.13 | 36.04 | 34.37 | 43.28 | 39.01 | | 2L2 | 0:02:30 | | 0.78 | 3.55 | 3.86 | 3.69 | 5.59 | 4.94 | 11.23 | 5.36 | 16.27 | 11.37 | 27.63 | 30.98 | 35.82 | 34.30 | 43.07 | 38.83 | | 2L2 | 0:03:00 | | 0.89 | 3.51 | 4.04 | 3.65 | 5.63 | 4.91 | 11.19 | 5.40 | 16.34 | 11.78 | 28.54 | 32.27 | 38.94 | 36.27 | 46.72 | 41.40 | | 2L3 | 0:00:00 | | 1.71 | 4.30 | 6.07 | 4.98 | 7.84 | 6.94 | 13.94 | 9.02 | 20.34 | 17.58 | 36.79 | 40.51 | 44.73 | 42.47 | 56.87 | 52.63 | | 2L3 | 0:00:30 | | 1.71 | 4.30 | 5.99 | 5.09 | 7.73 | 6.76 | 13.79 | 8.84 | 20.20 | 17.28 | 36.89 | 40.17 | 44.37 | 41.87 | 56.49 | 52.39 | | 2L3 | 0:01:00 | | 1.86 | 4.26 | 6.03 | 5.13 | 7.76 | 6.80 | 13.71 | 8.95 | 20.27 | 17.47 | 37.07 | 40.25 | 44.48 | 42.08 | 56.59 | 52.53 | | 2L3 | 0:01:30 | | 1.71 | 4.26 | 5.85 | 5.13 | 7.73 | 6.76 | 13.67 | 8.84 | 20.31 | 17.24 | 37.11 | 40.06 | 44.59 | 41.80 | 56.63 | 52.49 | | 2L3 | 0:02:00 | | 1.71 | 4.22 | 5.85 | 4.98 | 7.73 | 6.98 | 13.67 | 8.77 | 20.20 | 17.24 | 37.25 | 40.10 | 44.37 | 41.66 | 56.52 | 52.49 | Table I.2 Calculated Strain, Shaft 5 - 1996 | Load | Elapsed | | | | | | | Str | ain Differ | ence (∆a | e) μstrain | | | | | | | | |----------|---------|----------|-------|-------|-------|-------|-------|-------|------------|----------|------------|--------|--------|--------|--------|--------|--------|--------| | | Time | Gage # | 11416 | 11417 | 11418 | 11419 | 11420 | 11421 | 11422 | 11423 | 11424 | 11425 | 11426 | 11427 | 11087 | 11088 | 11091 | 11092 | | Interval | hhmmss | Elev. ft | 30.10 | 30.10 | 17.10 | 17.10 | 5.10 | 5.10 | -4.90 | -4.90 | -13.90 | -13.90 | -18.90 | -18.90 | -28.90 | -28.90 | -32.90 | -32.90 | | 2L3 | 0:02:30 | | 1.71 | 4.22 | 6.03 | 5.17 | 7.69 | 6.80 | 13.60 | 8.80 | 20.31 | 17.10 | 37.14 | 39.95 | 44.26 | 41.87 | 56.49 | 52.56 | | 2L4 | 0:00:00 | | 2.31 | 4.56 | 7.43 | 6.05 | 9.19 | 8.29 | 15.33 | 11.58 | 23.09 | 21.59 | 43.20 | 46.12 | 50.93 | 47.93 | 68.74 | 64.18 | | 2L4 | 0:00:30 | | 2.42 | 4.37 | 7.35 | 5.87 | 9.08 | 8.14 | 14.95 | 11.47 | 22.53 | 21.44 | 42.96 | 45.38 | 50.13 | 46.87 | 68.01 | 63.83 | | 2L4 | 0:01:00 | | 2.46 | 4.34 | 7.21 | 5.87 | 8.89 | 8.07 | 14.69 | 11.21 | 22.57 | 21.30 | 42.99 | 45.08 | 49.91 | 46.59 | 67.66 | 63.55 | | 2L4 | 0:01:30 | | 2.35 | 4.34 | 7.13 | 5.72 | 8.81 | 7.89 | 14.61 | 11.24 | 22.46 | 21.15 | 43.20 | 44.97 | 49.55 | 46.27 | 67.41 | 63.27 | | 2L4 | 0:02:00 | | 2.38 | 4.30 | 7.10 | 5.68 | 8.78 | 7.85 | 14.58 | 11.17 | 22.34 | 21.07 | 43.03 | 44.83 | 49.69 | 46.27 | 67.59 | 63.37 | | 2L4 | 0:02:30 | | 2.38 | 4.22 | 7.10 | 5.61 | 8.70 | 7.92 | 14.43 | 11.06 | 22.34 | 21.07 | 43.10 | 44.53 | 49.04 | 45.82 | 66.89 | 62.84 | | 2L4 | 0:03:00 | | 2.53 | 4.52 | 7.46 | 6.05 | 9.53 | 8.47 | 15.55 | 12.50 | 24.12 | 23.53 | 46.06 | 47.82 | 53.17 | 49.58 | 73.43 | 68.55 | | 2L5 | 0:00:00 | | 3.28 | 4.04 | 8.31 | 6.27 | 9.90 | 9.05 | 15.21 | 14.39 | 23.75 | 26.61 | 47.22 | 49.44 | 52.16 | 48.77 | 80.75 | 75.38 | | 2L5 | 0:00:30 | | 3.61 | 3.63 | 8.31 | 6.05 | 9.71 | 8.98 | 14.46 | 15.02 | 22.90 | 26.94 | 47.01 | 49.63 | 50.96 | 48.00 | 82.54 | 77.31 | | 2L5 | 0:01:00 | | 3.50 | 3.44 | 7.94 | 5.87 | 9.41 | 8.91 | 13.94 | 14.46 | 22.46 | 26.57 | 46.69 | 49.37 | 51.29 | 47.89 | 82.01 | 76.71 | | 2L5 | 0:01:30 | | 3.46 | 3.44 | 7.91 | 5.87 | 9.34 | 8.76 | 13.79 | 14.28 | 22.31 | 26.80 | 46.51 | 49.15 | 51.32 | 47.79 | 81.49 | 76.26 | | 2L5 | 0:02:00 | | 3.43 | 3.37 | 7.80 | 5.83 | 9.26 | 8.61 | 13.71 | 14.09 | 22.34 | 26.76 | 46.62 | 49.22 | 51.69 | 47.86 | 81.28 | 76.29 | | 2L5 | 0:02:30 | | 3.54 | 3.48 | 8.09 | 6.16 | 9.60 | 9.01 | 14.12 | 14.54 | 22.94 | 27.46 | 47.71 | 50.29 | 53.06 | 49.13 | 83.49 | 78.40 | | 2L6 | 0:00:00 | | 3.65 | 3.33 | 8.09 | 5.98 | 9.53 | 9.01 | 13.86 | 14.94 | 22.60 | 27.69 | 47.57 | 50.25 | 52.12 | 48.67 | 84.29 | 79.00 | | 2L6 | 0:00:30 | | 3.69 | 3.18 | 8.05 | 5.90 | 9.49 | 8.80 | 13.64 | 14.79 | 22.57 | 27.73 | 47.50 | 50.33 | 52.16 | 48.46 | 84.64 | 79.32 | | 2L6 | 0:01:00 | | 3.65 | 3.18 | 7.94 | 5.90 | 9.34 | 8.87 | 13.45 | 14.65 | 22.05 | 27.58 | 47.18 | 50.03 | 51.98 | 48.35 | 84.40 | 78.97 | | 2L6 | 0:01:30 | | 3.65 | 3.25 | 7.87 | 5.94 | 9.26 | 8.65 | 13.34 | 14.61 | 22.09 | 27.46 | 47.32 | 50.03 | 52.27 | 48.32 | 84.15 | 78.93 | | 2L6 | 0:02:00 | | 3.65 | 3.10 | 7.69 | 5.76 | 9.26 | 8.69 | 13.22 | 14.50 | 21.86 | 27.20 | 47.11 | 49.92 | 52.27 | 48.28 | 84.05 | 78.72 | | 2L6 | 0:02:30 | | 3.61 | 3.14 | 7.80 | 5.79 | 9.15 | 8.65 | 13.15 | 14.39 | 21.83 | 27.17 | 47.04 | 49.81 | 52.16 | 48.14 | 83.84 | 78.54 | | 2L6 | 0:03:00 | | 3.61 | 3.07 | 7.80 | 5.79 | 9.19 | 8.69 | 13.07 | 14.31 | 21.86 | 27.50 | 47.11 | 49.77 | 52.05 | 48.14 | 83.98 | 78.65 | | 2L7 | 0:00:00 | | 3.83 | 3.03 | 8.13 | 5.90 | 9.56 | 9.01 | 13.45 | 15.13 | 22.31 | 28.62 | 48.24 | 51.21 | 52.84 | 49.13 | 86.95 | 81.36 | | 2L7 | 0:00:30 | | 3.95 | 2.92 | 8.13 | 5.87 | 9.56 | 9.12 | 13.22 | 15.39 | 21.90 | 28.95 | 47.85 | 51.29 | 52.84 | 49.13 | 87.65 | 82.03 | | 2L7 | 0:01:00 | | 3.95 | 2.84 | 8.02 | 5.79 | 9.41 | 8.87 | 12.96 | 15.39 | 21.60 | 28.80 | 47.71 | 51.25 | 52.41 | 48.60 | 87.90 | 81.89 | | 2L7 | 0:01:30 | | 4.02 | 2.80 | 8.05 | 5.90 | 9.38 | 8.87 | 12.89 | 15.50 | 21.57 | 29.25 | 47.75 | 51.44 | 51.87 | 48.63 | 89.05 | 82.80 | | 2L7 | 0:02:00 | | 3.98 | 2.77 | 8.05 | 5.83 | 9.34 | 8.91 | 12.73 | 15.61 | 21.31 | 29.21 | 47.64 | 51.44 | 52.27 | 48.70 | 88.77 | 82.80 | | 2L7 | 0:02:30 | | 4.06 | 2.77 | 8.05 | 5.94 | 9.23 | 8.98 | 12.66 | 15.50 | 21.34 | 29.47 | 47.47 | 51.99 | 52.59 | 49.34 | 89.44 | 82.95 | | 2L7 | 0:03:00 | | 4.13 | 2.69 | 8.02 | 5.79 | 9.34 | 9.05 | 12.55 | 15.68 | 21.23 | 29.84 | 47.71 | 52.10 | 52.05 | 49.30 | 90.91 | 83.86 | | 2L7 | 0:03:30 | | 4.10 | 2.62 | 7.80 | 5.83 | 9.23 | 8.91 | 12.36 | 15.64 | 20.97 | 29.84 | 47.61 | 51.99 | 51.47 | 48.70 | 91.68 | 84.56 | | 2L7 | 0:04:00 | | 3.83 | 2.39 | 7.32 | 5.28 | 8.40 | 8.18 | 11.12 | 14.57 | 18.97 | 27.91 | 44.72 | 48.70 | 44.08 | 42.40 | 82.92 | 77.73 | | 2U1 | 0:00:00 | | 3.69 | 2.43 | 7.21 | 5.35 | 8.33 | 8.07 | 11.01 | 14.46 | 19.08 | 27.39 | 44.75 | 48.37 | 43.93 | 42.22 | 82.33 | 77.35 | | 2U1 | 0:00:30 | | 3.65 | 2.47 | 6.99 | 5.39 | 8.21 | 8.11 | 10.89 | 14.20 | 18.79 | 27.06 | 44.61 | 48.11 | 43.86 | 41.84 | 82.05 | 77.03 | | 2U1 | 0:01:00 | | 3.57 | 2.47 | 6.91 | 5.35 | 8.21 | 8.18 | 10.82 | 14.20 | 18.68 | 27.32 | 44.47 | 47.96 | 43.86 | 41.66 | 81.73 | 76.75 | | 2U1 | 0:01:30 | | 3.16 | 2.06 | 5.96 | 4.39 | 6.98 | 6.83 | 9.13 | 12.46 | 15.60 | 23.38 | 39.36 | 41.61 | 32.05 | 31.62 | 66.47 | 65.24 | | 2U2 | 0:00:00 | | 3.13 | 2.09 | 6.07 | 4.65 | 7.01 | 7.05 | 9.02 | 12.35 | 15.90 | 23.67 | 39.47 | 41.54 | 32.27 | 31.80 | 66.57 | 65.48 | | 2U2 | 0:00:30 | | 3.13 | 2.17 | 6.07 | 4.69 | 7.01 | 7.09 | 9.24 | 12.46 | 15.97 | 23.34 | 39.50 | 41.54 | 32.49 | 31.98 | 66.61 | 65.41 | | 2U2 | 0:01:00 | | 3.09 | 2.17 | 6.07 | 4.46 | 6.98 | 7.12 | 9.24 |
12.50 | 15.71 | 23.56 | 39.50 | 41.65 | 32.56 | 32.01 | 66.64 | 65.41 | | 2U2 | 0:01:30 | | 3.05 | 2.17 | 6.07 | 4.46 | 7.05 | 6.94 | 9.28 | 12.43 | 15.82 | 23.34 | 39.54 | 41.50 | 32.60 | 32.01 | 66.64 | 65.52 | | 2U2 | 0:02:00 | | 3.02 | 2.17 | 6.07 | 4.69 | 7.05 | 6.91 | 9.24 | 12.46 | 15.75 | 23.30 | 39.40 | 41.43 | 32.67 | 32.01 | 66.64 | 65.41 | | 2U2 | 0:02:30 | | 2.98 | 2.21 | 6.03 | 4.46 | 7.01 | 6.91 | 9.09 | 12.39 | 15.97 | 23.45 | 39.43 | 41.43 | 32.60 | 32.01 | 66.64 | 65.34 | | 2U2 | 0:03:00 | | 3.02 | 2.32 | 6.03 | 4.46 | 7.01 | 6.91 | 9.09 | 12.39 | 16.01 | 23.27 | 39.40 | 41.39 | 32.63 | 32.05 | 66.61 | 65.34 | | 2U2 | 0:03:30 | | 2.98 | 2.21 | 6.03 | 4.69 | 6.98 | 6.94 | 9.09 | 12.46 | 15.75 | 23.53 | 39.40 | 41.39 | 32.74 | 32.05 | 66.57 | 65.31 | | 2U2 | 0:04:00 | | 2.94 | 2.24 | 6.03 | 4.54 | 7.01 | 6.98 | 9.09 | 12.46 | 15.75 | 23.23 | 39.40 | 41.35 | 32.71 | 32.15 | 66.57 | 65.34 | Table I.2 Calculated Strain, Shaft 5 - 1996 | Load | Elapsed | | | | | | | Str | ain Differ | ence (∆a | :) μstrain | | | | | | | | |-----------|---------|----------|-------|-------|-------|-------|-------|-------|------------|----------|------------|--------|--------|--------|--------|--------|--------|--------| | Interval | Time | Gage # | 11416 | 11417 | 11418 | 11419 | 11420 | 11421 | 11422 | 11423 | 11424 | 11425 | 11426 | 11427 | 11087 | 11088 | 11091 | 11092 | | IIILEIVai | hhmmss | Elev. ft | 30.10 | 30.10 | 17.10 | 17.10 | 5.10 | 5.10 | -4.90 | -4.90 | -13.90 | -13.90 | -18.90 | -18.90 | -28.90 | -28.90 | -32.90 | -32.90 | | 2U2 | 0:04:30 | | 2.46 | 1.65 | 4.71 | 3.36 | 5.29 | 5.45 | 6.27 | 9.39 | 11.19 | 17.62 | 29.46 | 29.10 | 17.02 | 17.01 | 41.22 | 45.06 | | 2U3 | 0:00:00 | | 2.20 | 1.46 | 4.30 | 3.43 | 5.03 | 5.20 | 6.12 | 9.14 | 10.75 | 17.32 | 29.04 | 28.69 | 17.78 | 17.64 | 41.50 | 44.64 | | 2U3 | 0:00:30 | | 2.27 | 1.57 | 4.49 | 3.36 | 5.03 | 5.27 | 6.20 | 9.25 | 11.08 | 17.24 | 29.14 | 28.73 | 18.04 | 18.03 | 41.36 | 44.71 | | 2U3 | 0:01:00 | | 2.16 | 1.57 | 4.30 | 3.32 | 4.99 | 5.16 | 6.39 | 9.14 | 10.67 | 17.21 | 28.86 | 28.43 | 17.35 | 17.22 | 40.10 | 43.83 | | 2U3 | 0:01:30 | | 2.12 | 1.50 | 4.27 | 3.10 | 4.99 | 5.20 | 6.09 | 9.17 | 10.93 | 17.02 | 28.86 | 28.17 | 17.46 | 17.33 | 40.31 | 43.73 | | 2U3 | 0:02:00 | | 2.16 | 1.61 | 4.30 | 3.39 | 4.91 | 4.98 | 6.42 | 9.06 | 10.67 | 16.91 | 28.79 | 28.10 | 17.64 | 17.43 | 40.13 | 43.69 | | 2U3 | 0:02:30 | | 0.74 | 0.19 | 0.92 | 0.70 | 0.86 | 1.05 | 0.45 | 1.85 | 1.26 | 3.27 | 4.65 | 3.21 | 0.58 | 0.14 | 5.04 | 7.36 | | 2U4 | 0:00:00 | | 0.22 | -0.07 | 0.07 | -0.15 | 0.08 | 0.15 | -0.23 | 0.30 | 0.37 | 0.82 | 1.27 | 0.70 | 0.36 | -0.67 | 1.93 | 2.68 | | 2U4 | 0:00:30 | | 0.15 | -0.04 | 0.15 | -0.04 | 0.00 | 0.00 | -0.19 | 0.18 | 0.26 | 0.45 | 0.70 | 0.41 | 0.33 | -0.11 | 1.02 | 1.62 | | 2U4 | 0:01:00 | | 0.15 | -0.07 | -0.07 | 0.04 | 0.00 | 0.11 | -0.15 | 0.07 | -0.04 | 0.30 | 0.46 | 0.26 | 0.33 | -0.53 | 0.84 | 1.16 | | 2U4 | 0:01:30 | | 0.07 | -0.04 | 0.07 | -0.04 | -0.04 | -0.07 | -0.08 | 0.04 | 0.22 | 0.22 | 0.18 | 0.18 | 0.04 | -0.46 | 0.18 | 0.84 | | 2U4 | 0:02:00 | | 0.04 | 0.00 | -0.11 | -0.18 | 0.00 | -0.07 | -0.11 | 0.04 | 0.19 | 0.15 | 0.07 | 0.15 | 0.29 | -0.42 | 0.42 | 0.56 | | 2U4 | 0:02:30 | | 0.04 | 0.00 | 0.00 | -0.11 | 0.00 | 0.07 | -0.04 | 0.00 | -0.04 | 0.11 | 0.00 | 0.11 | 0.29 | -0.04 | -0.07 | 0.35 | | 2U4 | 0:03:00 | | 0.00 | -0.04 | -0.07 | -0.07 | 0.00 | -0.07 | -0.04 | -0.04 | 0.19 | 0.11 | -0.07 | 0.04 | 0.00 | 0.00 | 0.11 | 0.18 | | 2U4 | 0:03:30 | | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | Table I.3 Calculated Strain, 4 Minute Readings, Shaft 5 - 1996 | Load | Elapsed | | | | | | | Str | ain Differ | ence (Δε |) μstrain | | | | | | | | |-----------|---------|----------|--------|--------|--------|--------|-------|-------|------------|----------|-----------|--------|--------|--------|--------|--------|--------|--------| | Interval | Time | Gage # | 11416 | 11417 | 11418 | 11419 | 11420 | 11421 | 11422 | 11423 | 11424 | 11425 | 11426 | 11427 | 11087 | 11088 | 11091 | 11092 | | IIILEIVAI | hhmmss | Elev. ft | +30.10 | +30.10 | +17.10 | +17.10 | +5.10 | +5.10 | -4.90 | -4.90 | -13.90 | -13.90 | -18.90 | -18.90 | -28.90 | -28.90 | -32.90 | -32.90 | | L0 | 0:00:00 | | -2.68 | -1.35 | -4.30 | -6.35 | -5.81 | -9.70 | -4.77 | -26.93 | -13.75 | -27.46 | -43.80 | -19.27 | -0.58 | 4.61 | -28.26 | -48.20 | | L1 | 0:04:00 | | -2.23 | -1.05 | -3.68 | -5.76 | -5.14 | -8.94 | -3.57 | -25.56 | -11.78 | -24.94 | -40.35 | -15.03 | 8.15 | 12.26 | -19.89 | -40.35 | | L2 | 0:04:00 | | -1.94 | -0.49 | -2.65 | -5.09 | -3.90 | -7.60 | -1.20 | -22.97 | -7.82 | -20.29 | -32.07 | -6.90 | 18.76 | 22.22 | -9.10 | -28.45 | | L3 | 0:04:00 | | -1.45 | -0.07 | -1.95 | -4.43 | -2.81 | -6.58 | 0.53 | -20.97 | -4.82 | -16.91 | -26.32 | -1.07 | 23.91 | 26.83 | -2.77 | -21.33 | | L4 | 0:04:00 | | -1.01 | 0.49 | -0.88 | -3.28 | -1.61 | -5.38 | 2.59 | -18.46 | -1.33 | -12.71 | -19.13 | 5.94 | 28.69 | 31.48 | 2.98 | -14.15 | | L5 | 0:04:00 | | 0.15 | 1.94 | 1.58 | -1.40 | 1.46 | -1.96 | 7.59 | -11.84 | 6.04 | -3.16 | -3.14 | 20.79 | 38.76 | 40.53 | 15.23 | 0.81 | | L6 | 0:04:00 | | 1.64 | 3.85 | 5.00 | 1.77 | 5.36 | 2.44 | 12.96 | -3.18 | 14.97 | 6.88 | 15.79 | 34.82 | 48.10 | 49.16 | 27.84 | 16.72 | | L7 | 0:04:00 | | 3.28 | 6.17 | 9.05 | 5.68 | 9.83 | 7.38 | 18.60 | 6.58 | 23.31 | 15.94 | 34.74 | 46.30 | 55.96 | 55.57 | 42.55 | 34.57 | | L8 | 0:04:00 | | 3.72 | 6.84 | 10.08 | 6.94 | 11.22 | 9.56 | 20.74 | 10.65 | 27.50 | 19.18 | 43.87 | 49.48 | 58.42 | 56.56 | 51.41 | 45.52 | | L9 | 0:04:00 | | 3.91 | 6.80 | 10.26 | 7.23 | 11.82 | 10.10 | 21.38 | 12.21 | 29.09 | 20.25 | 47.04 | 50.14 | 58.31 | 56.59 | 53.96 | 48.94 | | L10 | 0:04:00 | | 3.72 | 6.92 | 10.19 | 7.27 | 12.12 | 10.50 | 21.53 | 13.43 | 29.87 | 21.44 | 49.79 | 50.81 | 58.75 | 56.45 | 57.19 | 53.23 | | L11 | 0:04:00 | | 3.80 | 6.77 | 10.26 | 7.23 | 12.19 | 10.69 | 21.30 | 14.39 | 30.27 | 22.74 | 51.27 | 51.47 | 59.29 | 56.45 | 60.55 | 56.75 | | L12 | 0:04:00 | | 3.69 | 6.39 | 9.93 | 7.05 | 12.00 | 10.65 | 20.44 | 14.57 | 29.79 | 23.86 | 51.66 | 51.62 | 58.60 | 55.57 | 63.52 | 60.06 | | L13 | 0:04:00 | | 3.65 | 5.98 | 9.60 | 6.79 | 11.67 | 10.25 | 19.27 | 14.68 | 28.57 | 24.23 | 51.62 | 51.32 | 57.16 | 53.77 | 67.06 | 63.51 | | L14 | 0:04:00 | | 3.76 | 5.46 | 9.41 | 6.60 | 11.40 | 10.10 | 18.11 | 14.65 | 27.94 | 25.20 | 51.62 | 50.96 | 55.85 | 52.33 | 70.49 | 67.21 | | L15 | 0:04:00 | | 3.95 | 4.71 | 9.27 | 6.42 | 10.95 | 9.85 | 16.87 | 14.57 | 26.50 | 26.13 | 51.38 | 50.88 | 56.21 | 51.91 | 73.82 | 70.66 | | L16 | 0:04:00 | | 4.06 | 4.26 | 9.01 | 6.27 | 10.69 | 9.56 | 15.82 | 14.72 | 25.35 | 26.54 | 51.24 | 50.99 | 56.03 | 51.42 | 76.97 | 73.76 | | L17 | 0:04:00 | | 4.06 | 3.78 | 8.75 | 6.16 | 10.28 | 9.23 | 14.76 | 14.72 | 24.31 | 27.39 | 51.02 | 50.81 | 55.60 | 51.20 | 79.84 | 76.12 | | U1 | 0:03:00 | | 3.43 | 3.70 | 8.02 | 5.53 | 9.34 | 8.58 | 13.49 | 13.24 | 22.53 | 24.71 | 48.45 | 47.52 | 49.80 | 45.99 | 72.56 | 70.31 | | U2 | 0:03:00 | | 2.72 | 3.48 | 6.84 | 4.80 | 8.06 | 7.34 | 11.80 | 11.32 | 19.64 | 21.15 | 43.77 | 41.69 | 38.14 | 35.96 | 58.80 | 59.32 | | U3 | 0:03:00 | | 2.23 | 3.18 | 6.03 | 4.46 | 7.20 | 6.80 | 10.59 | 10.02 | 17.42 | 18.73 | 39.85 | 37.03 | 31.33 | 29.93 | 48.75 | 50.98 | | U4 | 0:02:30 | | 2.05 | 3.29 | 5.92 | 4.46 | 7.13 | 6.58 | 10.59 | 9.99 | 17.53 | 18.55 | 39.68 | 36.70 | 29.92 | 29.41 | 46.93 | 50.31 | | U5 | 0:03:00 | | 1.04 | 2.39 | 3.64 | 2.77 | 4.43 | 4.14 | 6.46 | 5.29 | 10.45 | 9.48 | 24.10 | 18.24 | 13.65 | 12.89 | 18.49 | 21.62 | | U6 | 0:02:30 | | -1.23 | 0.90 | -0.66 | -0.59 | -0.53 | -1.05 | 0.49 | -3.85 | 0.44 | -5.57 | -1.87 | -3.40 | 3.66 | 2.96 | -5.29 | -6.83 | | U7 | 0:03:00 | | -1.53 | 0.82 | -1.47 | -1.00 | -1.16 | -1.85 | 0.34 | -5.40 | -0.07 | -7.88 | -5.25 | -5.39 | 3.44 | 3.20 | -8.05 | -11.44 | | U7 | 0:06:00 | | -1.86 | 0.82 | -1.47 | -1.03 | -1.20 | -1.85 | 0.41 | -5.55 | -0.30 | -7.99 | -5.36 | -5.58 | 3.33 | 3.24 | -8.44 | -12.04 | | 2L0 | 0:00:00 | | -1.79 | 0.93 | -1.88 | -0.92 | -1.50 | -1.60 | 0.49 | -5.51 | -0.26 | -8.21 | -5.92 | -5.94 | 3.11 | 3.28 | -9.35 | -13.17 | | 2L1 | 0:02:30 | | -0.97 | 1.79 | -0.04 | 0.41 | 0.98 | 0.44 | 4.66 | -1.66 | 6.86 | -0.74 | 7.54 | 10.01 | 22.53 | 20.85 | 21.89 | 15.00 | | 2L2 | 0:03:00 | | 0.89 | 3.51 | 4.04 | 3.65 | 5.63 | 4.91 | 11.19 | 5.40 | 16.34 | 11.78 | 28.54 | 32.27 | 38.94 | 36.27 | 46.72 | 41.40 | | 2L3 | 0:02:30 | | 1.71 | 4.22 | 6.03 | 5.17 | 7.69 | 6.80 | 13.60 | 8.80 | 20.31 | 17.10 | 37.14 | 39.95 | 44.26 | 41.87 | 56.49 | 52.56 | | 2L4 | 0:03:00 | | 2.53 | 4.52 | 7.46 | 6.05 | 9.53 | 8.47 | 15.55 | 12.50 | 24.12 | 23.53 | 46.06 | 47.82 | 53.17 | 49.58 | 73.43 | 68.55 | | 2L5 | 0:02:30 | | 3.54 | 3.48 | 8.09 | 6.16 | 9.60 | 9.01 | 14.12 | 14.54 | 22.94 | 27.46 | 47.71 | 50.29 | 53.06 | 49.13 | 83.49 | 78.40 | | 2L6 | 0:03:00 | | 3.61 | 3.07 | 7.80 | 5.79 | 9.19 | 8.69 | 13.07 | 14.31 | 21.86 | 27.50 | 47.11 | 49.77 | 52.05 | 48.14 | 83.98 | 78.65 | | 2L7 | 0:03:00 | | 4.13 | 2.69 | 8.02 | 5.79 | 9.34 | 9.05 | 12.55 | 15.68 | 21.23 | 29.84 | 47.71 | 52.10 | 52.05 | 49.30 | 90.91 | 83.86 | | 2L7 | 0:04:00 | | 3.83 | 2.39 | 7.32 | 5.28 | 8.40 | 8.18 | 11.12 | 14.57 | 18.97 | 27.91 | 44.72 | 48.70 | 44.08 | 42.40 | 82.92 | 77.73 | | 2U1 | 0:01:30 | | 3.16 | 2.06 | 5.96 | 4.39 | 6.98 | 6.83 | 9.13 | 12.46 | 15.60 | 23.38 | 39.36 | 41.61 | 32.05 | 31.62 | 66.47 | 65.24 | | 2U2 | 0:03:00 | | 3.02 | 2.32 | 6.03 | 4.46 | 7.01 | 6.91 | 9.09 | 12.39 | 16.01 | 23.27 | 39.40 | 41.39 | 32.63 | 32.05 | 66.61 | 65.34 | | 2U3 | 0:02:30 | | 0.74 | 0.19 | 0.92 | 0.70 | 0.86 | 1.05 | 0.45 | 1.85 | 1.26 | 3.27 | 4.65 | 3.21 | 0.58 | 0.14 | 5.04 | 7.36 | | 2U4 | 0:03:00 | | 0.00 | -0.04 | -0.07 | -0.07 | 0.00 | -0.07 | -0.04 | -0.04 | 0.19 | 0.11 | -0.07 | 0.04 | 0.00 | 0.00 | 0.11 | 0.18 | Table I.4 Average Calculated Strain, 4 Minute Readings, Shaft 5 - 1996 | Load | Elapsed | | | | | Str | ain Differenc | e (Δε) μstrai |
n | | | | | |------------|--------------------|-----------------|-----------------|-----------------|----------------|-----------------|-----------------|-----------------|--------------------------|------------------------|--------------------|-----------------|----------------------| | Interval | Time | Elev.
+47.00 | Elev.
+30.10 | Elev.
+17.10 | Elev.
+5.10 | Elev.
-4.90 | Elev.
-13.90 | Elev.
-18.90 | Elev.
-24.90 | Elev. | Elev. | Elev.
-32.90 | Elev. | | L0 | hhmmss | 0.00 | -2.01 | -5.32 | +5.10
-7.76 | -4.90
-15.85 | -20.61 | -31.54 | -2 4.90
-10.73 | -26.40
-5.95 | -28.90 2.02 | -32.90 | -38.6
0.00 | | L0
L1 | 0:00:00 | 0.00 | -1.64 | -3.32
-4.72 | -7.76
-7.04 | -13.65 | -18.36 | -27.69 | -4.36 | 1.10 | 10.20 | -30.23 | 14.33 | | L2 | 0:04:00
0:04:00 | 0.00 | -1.04 | -3.87 | -5.75 | -12.08 | -14.06 | -19.49 | 4.92 | 10.76 | 20.49 | -18.78 | 27.84 | | L3 | 0:04:00 | 0.00 | -0.76 | -3.19 | -4.70 | -10.22 | -10.86 | -13.70 | 10.04 | 15.79 | 25.37 | -12.05 | 34.81 | | L4 | 0:04:00 | 0.00 | -0.76 | -2.08 | -3.50 | -7.93 | -7.02 | -6.59 | 15.55 | 21.00 | 30.08 | -5.59 | 41.95 | | L5 | | 0.00 | 1.05 | 0.09 | -0.25 | -2.12 | 1.44 | 8.83 | 27.13 | 31.82 | 39.64 | 8.02 | 56.64 | | L6 | 0:04:00 | 0.00 | 2.74 | 3.39 | 3.90 | 4.89 | 10.92 | 25.30 | 38.76 | 42.46 | 48.63 | 22.28 | 70.91 | | L7 | 0:04:00 | 0.00 | 4.72 | 7.36 | 8.60 | 12.59 | 19.63 | 40.52 | 48.80 | 51.41 | 55.77 | 38.56 | 85.59 | | L7
L8 | 0:04:00 | 0.00 | 5.28 | 8.51 | 10.39 | 15.69 | 23.34 | 46.67 | 52.17 | 54.16 | 57.49 | 48.46 | 93.10 | | L9 | 0:04:00 | 0.00 | 5.36 | 8.75 | 10.39 | 16.79 | 24.67 | 48.59 | 52.17 | 54.59 | 57.45 | 51.45 | 96.87 | | L9
L10 | 0:04:00
0:04:00 | 0.00 | 5.32 | 8.73 | 11.31 | 17.48 | 25.66 | 50.30 | 53.61 | 55.10 | 57.60 | 55.21 | 100.63 | | L10
L11 | | 0.00 | 5.28 | 8.75 | 11.44 | 17.46 | 26.51 | 51.37 | 54.18 | 55.56 | 57.87 | 58.65 | 100.03 | | L11
L12 | 0:04:00 | 0.00 | 5.26 | 8.49 | 11.33 | 17.54 | 26.83 | 51.64 | 53.81 | 55.04 | 57.09 | 61.79 | 104.75 | | L12
L13 | 0:04:00 | 0.00 | 4.82 | 8.19 | 10.96 | 16.98 | 26.40 | 51.47 | 52.77 | 53.78 | 55.46 | 65.29 | 111.32 | | L13
L14 | 0:04:00
0:04:00 | 0.00 | 4.62 | 8.01 | 10.96 | 16.38 | 26.57 | 51.47 | 51.88 | 52.71 | 54.09 | 68.85 | 111.32 | | L14
L15 | | 0.00 | 4.33 | 7.84 | 10.73 | 15.72 | 26.31 | 51.29 | 51.80 | 52.65 | 54.09 | 72.24 | 118.32 | | L15
L16 | 0:04:00 | 0.00 | 4.33 | 7.64
7.64 | 10.40 | 15.72 | 25.94 | 51.13 | | | 53.72 | 75.36 | | | L16
L17 | 0:04:00 | 0.00 | 3.92 | 7.64
7.46 | 9.75 | 14.74 | 25.85 | 50.92 | 51.59
51.32 | 52.39
52.10 | 53.40 | 77.98 | 122.38
125.46 | | U1 | 0:04:00 | 0.00 | 3.56 | 6.78 | 8.96 | 13.36 | 23.62 | 47.99 | 46.91 | 47.28 | 47.90 | 71.43 | 123.46 | | U2 | 0:03:00 | 0.00 | 3.10 | 5.82 | 7.70 | 11.56 | 20.39 | 42.73 | 38.41 | 47.28
37.90 | 37.05 | 59.06 | 90.06 | | U2
U3 | 0:03:00 | 0.00 | 2.71 | 5.25 | 7.70 | 10.31 | 18.07 | 38.44 | 32.94 | 32.07 | 30.63 | 49.86 | 71.18 | | U3
U4 | 0:03:00 | 0.00 | 2.71 | 5.25 | 6.85 | | 18.04 | | 32.94 | 32.07 | 29.66 | 48.62 | 52.78 | | | 0:02:30 | | | | | 10.29 | 9.96 | 38.19 | | | | | | | U5 | 0:03:00 | 0.00 | 1.72 | 3.20 | 4.28 | 5.88 | | 21.17 | 15.98 | 14.96 | 13.27 | 20.05 | 37.03 | | U6 | 0:02:30 | 0.00 | -0.17
-0.35 | -0.63 | -0.79
-1.51 | -1.68
-2.53 | -2.57 | -2.63
-5.32 | 0.99 | 1.86 | 3.31 | -6.06 | 3.18 | | U7 | 0:03:00 | 0.00 | | -1.23 | | | -3.98 | | -0.02 | 1.23 | 3.32 | -9.75 | 0.00 | | U7 | 0:06:00 | 0.00 | -0.52 | -1.25 | -1.53 | -2.57 | -4.14 | -5.47 | -0.10 | 1.17 | 3.29 | -10.24 | 0.00 | | 2L0 | 0:00:00 | 0.00 | -0.43 | -1.40 | -1.55 | -2.51 | -4.24 | -5.93 | -0.33 | 0.99 | 3.20 | -11.26 | 0.00 | | 2L1 | 0:02:30 | 0.00 | 0.41 | 0.18 | 0.71 | 1.50 | 3.06 | 8.77 | 16.34 | 18.34 | 21.69 | 18.44 | 34.02 | | 2L2 | 0:03:00 | 0.00 | 2.20 | 3.85 | 5.27 | 8.30 | 14.06 | 30.41 | 34.08 | 35.40 | 37.60 | 44.06 | 69.99 | | 2L3 | 0:02:30 | 0.00 | 2.97 | 5.60 | 7.24 | 11.20 | 18.70 | 38.55 | 40.44 | 41.42 | 43.07 | 54.52 | 88.81 | | 2L4 | 0:03:00 | 0.00 | 3.53 | 6.76 | 9.00 | 14.03 | 23.82 | 46.94 | 48.60 | 49.64 | 51.38 | 70.99 | 105.81 | | 2L5 | 0:02:30 | 0.00 | 3.51 | 7.13 | 9.31 | 14.33 | 25.20 | 49.00 | 49.21 | 49.92 | 51.09 | 80.94 | 124.99 | | 2L6 | 0:03:00 | 0.00 | 3.34 | 6.79 | 8.94 | 13.69 | 24.68 | 48.44 | 48.40 | 49.04 | 50.09 | 81.31 | 129.30 | | 2L7 | 0:03:00 | 0.00 | 3.41 | 6.90 | 9.20 | 14.11 | 25.54 | 49.91 | 49.30 | 49.82 | 50.68 | 87.39 | 132.30 | | 2L7 | 0:04:00 | 0.00 | 3.11 | 6.30 | 8.29 | 12.85 | 23.44 | 46.71 | 43.63 | 43.48 | 43.24 | 80.33 | 130.12 | | 2U1 | 0:01:30 | 0.00 | 2.61 | 5.17 | 6.90 | 10.80 | 19.49 | 40.49 | 34.43 | 33.46 | 31.84 | 65.85 | 97.61 | | 2U2 | 0:03:00 | 0.00 | 2.67 | 5.25 | 6.96 | 10.74 | 19.64 | 40.39 | 34.70 | 33.82 | 32.34 | 65.97 | 72.48 | | 2U3 | 0:02:30 | 0.00 | 0.47 | 0.81 | 0.96 | 1.15 | 2.27 | 3.93 | 1.71 | 1.20 | 0.36 | 6.20 | 31.83 | | 2U4 | 0:03:00 | 0.00 | -0.02 | -0.07 | -0.04 | -0.04 | 0.15 | -0.02 | -0.01 | 0.00 | 0.00 | 0.14 | 0.00 | Ground Surface Top of Mid Bottom of Cell Mid Cell Top of Bottom Cell 338 Table I.5 Shaft Load, 4 Minute Readings, Shaft 5 - 1996 | Load | Elapsed | | | | | | Shaft Loa | ad, tons | | | | | | |----------|---------|--------|--------|--------|--------|---------|-----------|----------|--------|-----------|--------|---------|--------| | | Time | Elev. | Interval | hhmmss | +47.00 | +30.10 | +17.10 | +5.10 | -4.90 | -13.90 | -18.90 | -24.90 | -26.4 | -28.9 | -32.9 | -38.6 | | L0 | 0:00:00 | 0.00 | -16.36 | -43.26 | -63.05 | -128.77 | -167.26 | -254.89 | -91.63 | -50.81 | 17.22 | -326.37 | 0.0 | | L1 | 0:04:00 | 0.00 | -13.33 | -38.32 | -57.20 | -118.32 | -149.03 | -223.78 | -37.25 | 9.38 | 87.10 | -257.13 | 122.4 | | L2 | 0:04:00 | 0.00 | -9.84 | -31.44 | -46.71 | -98.19 | -114.08 | -157.49 | 41.97 | 91.84 | 174.95 | -160.30 | 237.7 | | L3 | 0:04:00 | 0.00 | -6.20 | -25.90 | -38.16 | -83.06 | -88.18 | -110.70 | 85.68 | 134.77 | 216.59 | -102.88 | 297.2 | | L4 | 0:04:00 | 0.00 | -2.11 | -16.93 | -28.41 | -64.45 | -57.00 | -53.30 | 132.79 | 179.31 | 256.85 | -47.71 | 358.2 | | L5 | 0:04:00 | 0.00 | 8.50 | 0.73 | -2.03 | -17.25 | 11.69 | 71.33 | 231.61 | 271.68 | 338.46 | 68.48 | 483.6 | | L6 | 0:04:00 | 0.00 | 22.30 | 27.51 | 31.68 | 39.73 | 88.66 | 204.50 | 330.91 | 362.51 | 415.18 | 190.23 | 605.4 | | L7 | 0:04:00 | 0.00 | 38.37 | 59.83 | 69.90 | 102.29 | 159.30 | 327.52 | 416.66 | 438.95 | 476.09 | 329.20 | 730.7 | | L8 | 0:04:00 | 0.00 | 42.92 | 69.11 | 84.40 | 127.52 | 189.42 | 377.23 | 445.38 | 462.42 | 490.81 | 413.76 | 794.8 | | L9 | 0:04:00 | 0.00 | 43.53 | 71.06 | 89.05 | 136.42 | 200.26 | 392.73 | 451.39 | 466.06 | 490.50 | 439.25 | 827.0 | | L10 | 0:04:00 | 0.00 | 43.23 | 70.91 | 91.89 | 141.99 | 208.24 | 406.53 | 457.66 | 470.45 | 491.76 | 471.34 | 859.1 | | L11 | 0:04:00 | 0.00 | 42.92 | 71.06 | 92.94 | 144.98 | 215.17 | 415.19 | 462.52 | 474.35 | 494.07 | 500.72 | 894.3 | | L12 | 0:04:00 | 0.00 | 40.95 | 68.96 | 92.03 | 142.22 | 217.74 | 417.36 | 459.37 | 469.87 | 487.38 | 527.55 | 918.7 | | L13 | 0:04:00 | 0.00 | 39.13 | 66.57 | 89.03 | 137.94 | 214.29 | 416.02 | 450.52 | 459.15 | 473.53 | 557.38 | 950.4 | | L14 | 0:04:00 | 0.00 | 37.45 | 65.07 | 87.37 | 133.06 | 215.65 | 414.53 | 442.89 | 449.98 | 461.80 | 587.81 | 975.5 | | L15 | 0:04:00 | 0.00 | 35.17 | 63.73 | 84.51 | 127.72 | 213.56 | 413.23 | 442.22 | 449.46 | 461.54 | 616.74 | 1010.1 | | L16 | 0:04:00 | 0.00 | 33.80 | 62.08 | 82.26 | 124.05 | 210.56 | 413.11 | 440.44 | 447.27 | 458.66 | 643.41 | 1044.8 | | L17 | 0:04:00 | 0.00 | 31.83 | 60.59 | 79.26 | 119.78 | 209.82 | 411.51 | 438.15 | 444.81 | 455.91 | 665.74 | 1071.1 | | U1 | 0:03:00 | 0.00 | 28.95 | 55.05 | 72.79 | 108.58 | 191.74 | 387.84 | 400.49 | 403.65 | 408.92 | 609.85 | 915.0 | | U2 | 0:03:00 | 0.00 | 25.17 | 47.27 | 62.59 | 93.90 | 165.53 | 345.32 | 327.90 | 323.55 | 316.29 | 504.22 | 768.9 | | U3 | 0:03:00 | 0.00 | 21.99 | 42.64 | 56.87 | 83.76 | 146.70 | 310.71 | 281.20 | 273.82 | 261.52 | 425.70 | 607.7 | | U4 | 0:02:30 | 0.00 | 21.69 | 42.19 | 55.68 | 83.61 | 146.40 | 308.66 | 275.40 | 267.09 | 253.23 | 415.07 | 450.6 | | U5 | 0:03:00 | 0.00 | 13.96 | 26.03 | 34.81 | 47.74 | 80.87 | 171.11 | 136.43 | 127.76 | 113.31 | 171.20 | 316.1 | | U6 | 0:02:30 | 0.00 | -1.35 | -5.09 | -6.42 | -13.64 | -20.82 | -21.27 | 8.44 | 15.86 | 28.24 | -51.73 | 27.1 | | U7 | 0:03:00 | 0.00 | -2.86 | -10.02 | -12.25 | -20.56 | -32.28 | -43.00 | -0.18 | 10.53 | 28.37 | -83.22 | 0.0 | | U7 | 0:06:00 | 0.00 | -4.22 | -10.17 | -12.41 | -20.86 | -33.63 | -44.18 | -0.84 | 10.00 | 28.05 | -87.42 | 0.0 | | 2L0 | 0:00:00 | 0.00 | -3.46 | -11.37 | -12.59 | -20.40 | -34.39 | -47.95 | -2.81 | 8.47 | 27.28 | -96.12 | 0.0 | | 2L1 | 0:02:30 | 0.00 | 3.36 | 1.50 | 5.73 | 12.16 | 24.81 | 70.91 | 139.46 | 156.60 | 185.16 | 157.45 | 290.4 | | 2L2 | 0:03:00 | 0.00 | 17.91 | 31.27 | 42.79 | 67.42 | 114.13 | 245.76 | 290.93 | 302.22 | 321.04 | 376.15 | 597.6 | | 2L3 | 0:02:30 | 0.00 | 24.12 | 45.48 | 58.85 | 91.01 | 151.79 | 311.54 | 345.22 | 353.64 | 367.67 | 465.49 | 758.2 | | 2L4 | 0:03:00 | 0.00 | 28.66 | 54.91 | 73.11 | 113.97 | 193.38 | 379.35 | 414.92 | 423.81 | 438.63 | 606.07 | 903.4 | | 2L5 | 0:02:30 | 0.00 | 28.49 | 57.90 | 75.63 | 116.43 | 204.55 | 396.04 | 420.14 | 426.17 | 436.21 | 691.06 | 1067.0 | | 2L6 | 0:03:00 | 0.00 | 27.13 | 55.20 | 72.63 | 111.26 | 200.34 | 391.53 | 413.22 | 418.64 | 427.67 | 694.20 | 1103.8 | | 2L7 | 0:03:00 | 0.00 | 27.72 | 56.10 | 74.71 | 114.68 | 207.29 | 403.35 | 420.92 | 425.31 | 432.64 | 746.04 | 1129.5 | | 2L7 | 0:04:00 | 0.00 | 25.30 | 51.16 | 67.36 | 104.37 | 190.27 | 377.52 | 372.50 | 371.25 | 369.16 | 685.81 | 1110.9 | | 2U1 | 0:01:30 | 0.00 | 21.21 | 42.04 | 56.10 | 87.72 | 158.19 | 327.22 | 293.98 | 285.67 | 271.83 | 562.20 | 833.4 | | 2U2 | 0:03:00 | 0.00 | 21.67 | 42.64 | 56.55 | 87.27 | 159.39 | 326.47 | 296.25 | 288.69 | 276.10 | 563.25 | 618.8 | | 2U3 | 0:02:30 | 0.00 | 3.78 | 6.58 | 7.79 |
9.34 | 18.39 | 31.78 | 14.56 | 10.25 | 3.08 | 52.94 | 271.8 | | 2U4 | 0:03:00 | 0.00 | -0.15 | -0.60 | -0.30 | -0.30 | 1.20 | -0.14 | -0.05 | -0.03 | 0.00 | 1.20 | 0.0 | | Modulus | | 3991.2 | 3991.2 | 3991.2 | 3991.2 | 3991.2 | 3987.1 | 3970.1 | 3970.1 | 3970.1 | 3970.1 | 3970.1 | 3970.1 | | Diamete | r, in | 72.00 | 72.00 | 72.00 | 72.00 | 72.00 | 72.00 | 72.00 | 74.00 | 74.00 | 74.00 | 74.00 | 74.00 | | | | Ton of | | | | | | | Ton of | Dattom of | | | | Top of Shaft Top of Mid Cell Mid Cell Bottom Cell Table I.6 Average Segment Side Shear, Shaft 5 - 1996 | Load | Elapsed | | | | | Averag | ge Segment | Side Shear | , tsf | | | | | |----------|-------------|--------------|--------|--------|--------|--------|------------|------------|--------|--------|--------|--------|--------| | Interval | Time | CL Elev., ft | +38.55 | +23.60 | +11.10 | +0.10 | -9.40 | -16.40 | -21.90 | -25.65 | -27.65 | -30.90 | -35.75 | | Interval | hhmmss | Length, ft | 16.90 | 13.00 | 12.00 | 10.00 | 9.00 | 5.00 | 6.00 | 1.50 | 2.50 | 4.00 | 5.70 | | L0 | 0:00:00 | | -0.12 | -0.18 | -0.15 | -0.41 | -0.29 | -1.00 | 1.36 | 1.34 | 1.34 | -4.50 | 2.89 | | L1 | 0:04:00 | | -0.11 | -0.17 | -0.15 | -0.39 | -0.25 | -0.86 | 1.56 | 1.54 | 1.54 | -4.51 | 3.37 | | L2 | 0:04:00 | | -0.10 | -0.15 | -0.13 | -0.34 | -0.16 | -0.53 | 1.67 | 1.65 | 1.65 | -4.39 | 3.54 | | L3 | 0:04:00 | | -0.09 | -0.15 | -0.12 | -0.30 | -0.10 | -0.30 | 1.65 | 1.62 | 1.62 | -4.19 | 3.56 | | L4 | 0:04:00 | | -0.07 | -0.13 | -0.12 | -0.26 | -0.02 | -0.03 | 1.56 | 1.53 | 1.53 | -4.00 | 3.61 | | L5 | 0:04:00 | | -0.04 | -0.10 | -0.08 | -0.15 | 0.10 | 0.57 | 1.33 | 1.31 | 1.31 | -3.55 | 3.69 | | L6 | 0:04:00 | | 0.00 | -0.04 | -0.05 | -0.02 | 0.22 | 1.16 | 1.04 | 1.02 | 1.02 | -2.97 | 3.69 | | L7 | 0:04:00 | | 0.05 | 0.02 | -0.02 | 0.11 | 0.27 | 1.72 | 0.71 | 0.70 | 0.70 | -1.96 | 3.57 | | L8 | 0:04:00 | | 0.07 | 0.04 | 0.00 | 0.16 | 0.30 | 1.93 | 0.53 | 0.52 | 0.52 | -1.06 | 3.38 | | L9 | 0:04:00 | | 0.07 | 0.05 | 0.01 | 0.19 | 0.31 | 1.98 | 0.44 | 0.44 | 0.44 | -0.73 | 3.44 | | L10 | 0:04:00 | | 0.07 | 0.05 | 0.03 | 0.20 | 0.32 | 2.04 | 0.38 | 0.37 | 0.37 | -0.33 | 3.44 | | L11 | 0:04:00 | | 0.07 | 0.05 | 0.03 | 0.21 | 0.35 | 2.06 | 0.35 | 0.34 | 0.34 | 0.02 | 3.50 | | L12 | 0:04:00 | | 0.06 | 0.05 | 0.04 | 0.20 | 0.38 | 2.05 | 0.30 | 0.29 | 0.29 | 0.45 | 3.47 | | L13 | 0:04:00 | | 0.06 | 0.05 | 0.03 | 0.19 | 0.38 | 2.07 | 0.23 | 0.23 | 0.23 | 1.01 | 3.49 | | L14 | 0:04:00 | | 0.05 | 0.05 | 0.03 | 0.18 | 0.42 | 2.04 | 0.18 | 0.18 | 0.18 | 1.56 | 3.44 | | L15 | 0:04:00 | | 0.04 | 0.05 | 0.03 | 0.16 | 0.44 | 2.05 | 0.19 | 0.18 | 0.18 | 1.94 | 3.50 | | L16 | 0:04:00 | | 0.04 | 0.05 | 0.02 | 0.16 | 0.44 | 2.08 | 0.17 | 0.17 | 0.17 | 2.32 | 3.57 | | L17 | 0:04:00 | | 0.03 | 0.05 | 0.02 | 0.15 | 0.47 | 2.07 | 0.17 | 0.16 | 0.16 | 2.64 | 3.60 | | U1 | 0:03:00 | | 0.03 | 0.04 | 0.01 | 0.12 | 0.42 | 2.01 | 0.04 | 0.04 | 0.04 | 2.53 | 2.70 | | U2 | 0:03:00 | | 0.01 | 0.02 | 0.00 | 0.10 | 0.36 | 1.84 | -0.22 | -0.22 | -0.22 | 2.36 | 2.33 | | U3 | 0:03:00 | | 0.00 | 0.02 | 0.00 | 0.08 | 0.31 | 1.67 | -0.32 | -0.32 | -0.32 | 2.05 | 1.58 | | U4 | 0:02:30 | | 0.00 | 0.02 | -0.01 | 0.08 | 0.30 | 1.66 | -0.36 | -0.35 | -0.35 | 2.02 | 0.25 | | U5 | 0:03:00 | | -0.02 | -0.02 | -0.03 | 0.00 | 0.13 | 0.89 | -0.37 | -0.37 | -0.37 | 0.68 | 1.25 | | U6 | 0:02:30 | | -0.07 | -0.08 | -0.07 | -0.10 | -0.11 | -0.07 | 0.19 | 0.19 | 0.19 | -1.10 | 0.65 | | U7 | 0:03:00 | | -0.07 | -0.09 | -0.08 | -0.11 | -0.13 | -0.18 | 0.31 | 0.30 | 0.30 | -1.51 | 0.69 | | U7 | 0:06:00 | | -0.08 | -0.09 | -0.08 | -0.11 | -0.14 | -0.18 | 0.31 | 0.31 | 0.31 | -1.56 | 0.72 | | 2L0 | 0:00:00 | | -0.08 | -0.10 | -0.07 | -0.11 | -0.15 | -0.21 | 0.33 | 0.32 | 0.32 | -1.66 | 0.80 | | 2L1 | 0:02:30 | | -0.06 | -0.07 | -0.05 | -0.03 | 0.01 | 0.42 | 0.53 | 0.52 | 0.52 | -0.43 | 1.14 | | 2L2 | 0:03:00 | | -0.01 | -0.01 | -0.01 | 0.06 | 0.21 | 1.33 | 0.33 | 0.32 | 0.32 | 0.64 | 1.94 | | 2L3 | 0:02:30 | | 0.01 | 0.02 | -0.01 | 0.10 | 0.29 | 1.63 | 0.23 | 0.22 | 0.22 | 1.19 | 2.58 | | 2L4 | 0:03:00 | | 0.02 | 0.04 | 0.01 | 0.15 | 0.40 | 1.91 | 0.24 | 0.24 | 0.24 | 2.09 | 2.62 | | 2L5 | 0:02:30 | | 0.02 | 0.05 | 0.01 | 0.15 | 0.45 | 1.97 | 0.14 | 0.14 | 0.14 | 3.22 | 3.34 | | 2L6 | 0:03:00 | | 0.02 | 0.05 | 0.01 | 0.14 | 0.46 | 1.96 | 0.12 | 0.12 | 0.12 | 3.37 | 3.64 | | 2L7 | 0:03:00 | | 0.02 | 0.05 | 0.02 | 0.15 | 0.48 | 2.01 | 0.09 | 0.08 | 0.08 | 3.98 | 3.41 | | 2L7 | 0:04:00 | | 0.01 | 0.04 | 0.01 | 0.13 | 0.44 | 1.92 | -0.11 | -0.11 | -0.11 | 4.02 | 3.78 | | 2U1 | 0:01:30 | | 0.00 | 0.02 | 0.00 | 0.10 | 0.35 | 1.73 | -0.36 | -0.35 | -0.35 | 3.68 | 2.39 | | 2U2 | 0:03:00 | | 0.00 | 0.02 | 0.00 | 0.10 | 0.36 | 1.71 | -0.33 | -0.33 | -0.33 | 3.64 | 0.44 | | 2U3 | 0:02:30 | | -0.05 | -0.05 | -0.06 | -0.06 | -0.01 | 0.08 | -0.22 | -0.22 | -0.22 | 0.58 | 1.91 | | 2U4 | 0:03:00 | | -0.07 | -0.07 | -0.06 | -0.07 | -0.06 | -0.08 | -0.07 | -0.07 | -0.07 | -0.05 | -0.08 | | | t Wt., tons | , | 20.93 | 16.10 | 14.86 | 12.38 | 11.15 | 6.19 | 7.64 | 1.96 | 3.27 | 5.23 | 7.46 | | Maximur | m Shear, ts | Ť | 0.07 | 0.05 | 0.04 | 0.21 | 0.48 | 2.08 | 1.67 | 1.65 | 1.65 | 4.02 | 3.78 | Table I.7 Average Segment Compression and Comparison with Telltale Measurement, Shaft 5 -1996 | Lood | Elapsed | Average Segment Compression μstrain | | | | | | | | Sha | ft Compressi | Error | | | |------------------|---------|-------------------------------------|--------|--------|--------|--------|--------|--------|--------|---------|--------------|--------|---------|--------| | Load
Interval | Time | CL Elev., ft | +38.55 | +23.60 | +11.10 | +0.10 | -9.40 | -16.40 | -21.90 | Strair | n Gage | TT | Erro | or | | II ILCI Vai | hhmmss | Length, ft | 16.90 | 13.00 | 12.00 | 10.00 | 9.00 | 5.00 | 6.00 | Net, in | Change, in | in | in | % | | L0 | 0:00:00 | - | -1.01 | -3.67 | -6.54 | -11.80 | -18.23 | -26.07 | -21.13 | -0.0082 | 0.0000 | 0.0000 | 0.0000 | | | L1 | 0:04:00 | | -0.82 | -3.18 | -5.88 | -10.80 | -16.46 | -23.02 | -16.03 | -0.0071 | 0.0011 | 0.0000 | 0.0011 | | | L2 | 0:04:00 | | -0.61 | -2.54 | -4.81 | -8.92 | -13.07 | -16.77 | -7.28 | -0.0052 | 0.0030 | 0.0010 | 0.0020 | 196.6% | | L3 | 0:04:00 | | -0.38 | -1.98 | -3.94 | -7.46 | -10.54 | -12.28 | -1.83 | -0.0039 | 0.0043 | 0.0021 | 0.0022 | 106.4% | | L4 | 0:04:00 | | -0.13 | -1.17 | -2.79 | -5.71 | -7.48 | -6.81 | 4.48 | -0.0022 | 0.0060 | 0.0036 | 0.0024 | 66.7% | | L5 | 0:04:00 | | 0.52 | 0.57 | -0.08 | -1.19 | -0.34 | 5.13 | 17.98 | 0.0016 | 0.0098 | 0.0069 | 0.0029 | 42.0% | | L6 | 0:04:00 | | 1.37 | 3.07 | 3.64 | 4.39 | 7.91 | 18.11 | 32.03 | 0.0061 | 0.0142 | 0.0109 | 0.0033 | 30.7% | | L7 | 0:04:00 | | 2.36 | 6.04 | 7.98 | 10.60 | 16.11 | 30.07 | 44.66 | 0.0106 | 0.0188 | 0.0137 | 0.0051 | 37.2% | | L8 | 0:04:00 | | 2.64 | 6.89 | 9.45 | 13.04 | 19.52 | 35.01 | 49.42 | 0.0123 | 0.0205 | 0.0151 | 0.0054 | 36.2% | | L9 | 0:04:00 | | 2.68 | 7.05 | 9.85 | 13.87 | 20.73 | 36.63 | 50.73 | 0.0128 | 0.0210 | 0.0157 | 0.0053 | 33.8% | | L10 | 0:04:00 | | 2.66 | 7.02 | 10.02 | 14.39 | 21.57 | 37.98 | 51.95 | 0.0132 | 0.0213 | 0.0161 | 0.0052 | 32.6% | | L11 | 0:04:00 | | 2.64 | 7.01 | 10.09 | 14.64 | 22.18 | 38.94 | 52.77 | 0.0134 | 0.0216 | 0.0163 | 0.0053 | 32.7% | | L12 | 0:04:00 | | 2.52 | 6.76 | 9.91 | 14.42 | 22.17 | 39.23 | 52.72 | 0.0133 | 0.0215 | 0.0164 | 0.0051 | 30.8% | | L13 | 0:04:00 | | 2.41 | 6.50 | 9.58 | 13.97 | 21.69 | 38.94 | 52.12 | 0.0130 | 0.0212 | 0.0165 | 0.0047 | 28.7% | | L14 | 0:04:00 | | 2.30 | 6.31 | 9.38 | 13.57 | 21.47 | 38.93 | 51.58 | 0.0128 | 0.0210 | 0.0166 | 0.0044 | 26.4% | | L15 | 0:04:00 | | 2.16 | 6.09 | 9.12 | 13.06 | 21.02 | 38.72 | 51.46 | 0.0126 | 0.0208 | 0.0166 | 0.0042 | 25.0% | | L16 | 0:04:00 | | 2.08 | 5.90 | 8.88 | 12.70 | 20.60 | 38.53 | 51.35 | 0.0124 | 0.0206 | 0.0166 | 0.0040 | 23.9% | | L17 | 0:04:00 | | 1.96 | 5.69 | 8.61 | 12.25 | 20.30 | 38.38 | 51.12 | 0.0122 | 0.0204 | 0.0166 | 0.0038 | 22.6% | | U1 | 0:03:00 | | 1.78 | 5.17 | 7.87 | 11.16 | 18.49 | 35.80 | 47.45 | 0.0112 | 0.0194 | 0.0163 | 0.0031 | 19.0% | | U2 | 0:03:00 | | 1.55 | 4.46 | 6.76 | 9.63 | 15.97 | 31.56 | 40.57 | 0.0097 | 0.0179 | 0.0160 | 0.0019 | 12.0% | | U3 | 0:03:00 | | 1.35 | 3.98 | 6.12 | 8.65 | 14.19 | 28.26 | 35.69 | 0.0086 | 0.0168 | 0.0149 | 0.0019 | 12.8% | | U4 | 0:02:30 | | 1.33 | 3.93 | 6.02 | 8.57 | 14.16 | 28.11 | 35.22 | 0.0085 | 0.0167 | 0.0148 | 0.0020 | 13.4% | | U5 | 0:03:00 | | 0.86 | 2.46 | 3.74 | 5.08 | 7.92 | 15.57 | 18.58 | 0.0048 | 0.0130 | 0.0137 | -0.0006 | -4.6% | | U6 | 0:02:30 | | -0.08 | -0.40 | -0.71 | -1.23 | -2.12 | -2.60 | -0.82 | -0.0008 | 0.0074 | 0.0092 | -0.0018 | -19.4% | | U7 | 0:03:00 | | -0.18 | -0.79 | -1.37 | -2.02 | -3.25 | -4.65 | -2.67 | -0.0014 | 0.0068 | 0.0080 | -0.0012 | -14.9% | | U7 | 0:06:00 | | -0.26 | -0.89 | -1.39 | -2.05 | -3.36 | -4.80 | -2.78 | -0.0015 | 0.0067 | 0.0080 | -0.0012 | -15.7% | | 2L0 | 0:00:00 | | -0.21 | -0.91 | -1.47 | -2.03 | -3.37 | -5.08 | -3.13 | -0.0015 | 0.0067 | 0.0075 | -0.0008 | -10.7% | | 2L1 | 0:02:30 | | 0.21 | 0.30 | 0.45 | 1.10 | 2.28 | 5.91 | 12.55 | 0.0018 | 0.0100 | 0.0078 | 0.0022 | 27.9% | | 2L2 | 0:03:00 | | 1.10 | 3.03 | 4.56 | 6.78 | 11.18 | 22.23 | 32.24 | 0.0070 | 0.0152 | 0.0115 | 0.0038 | 32.9% | | 2L3 | 0:02:30 | | 1.48 | 4.28 | 6.42 | 9.22 | 14.95 | 28.62 | 39.49 | 0.0092 | 0.0174 | 0.0132 | 0.0042 | 31.6% | | 2L4 | 0:03:00 | | 1.76 | 5.14 | 7.88 | 11.51 | 18.93 | 35.38 | 47.77 | 0.0113 | 0.0195 | 0.0144 | 0.0051 | 35.7% | | 2L5 | 0:02:30 | | 1.75 | 5.32 | 8.22 | 11.82 | 19.77 | 37.10 | 49.11 | 0.0117 | 0.0199 | 0.0153 | 0.0046 | 30.3% | | 2L6 | 0:03:00 | | 1.67 | 5.07 | 7.87 | 11.32 | 19.19 | 36.56 | 48.42 | 0.0114 | 0.0196 | 0.0153 | 0.0043 | 28.3% | | 2L7 | 0:03:00 | | 1.71 | 5.16 | 8.05 | 11.65 | 19.83 | 37.72 | 49.60 | 0.0117 | 0.0199 | 0.0155 | 0.0044 | 28.6% | | 2L7 | 0:04:00 | | 1.56 | 4.71 | 7.29 | 10.57 | 18.14 | 35.08 | 45.17 | 0.0107 | 0.0189 | 0.0155 | 0.0034 | 22.2% | | 2U1 | 0:01:30 | | 1.31 | 3.89 | 6.04 | 8.85 | 15.14 | 29.99 | 37.46 | 0.0089 | 0.0171
 0.0152 | 0.0020 | 13.0% | | 2U2 | 0:03:00 | | 1.33 | 3.96 | 6.10 | 8.85 | 15.19 | 30.02 | 37.55 | 0.0090 | 0.0172 | 0.0151 | 0.0021 | 13.7% | | 2U3 | 0:02:30 | | 0.23 | 0.64 | 0.88 | 1.05 | 1.71 | 3.10 | 2.82 | 0.0010 | 0.0092 | 0.0126 | -0.0034 | -27.0% | | 2U4 | 0:03:00 | | -0.01 | -0.05 | -0.06 | -0.04 | 0.06 | 0.07 | -0.01 | 0.0000 | 0.0082 | 0.0098 | -0.0016 | -16.1% | Table I.8 Movement at Segment Centerline, Shaft 5 - 1996 | Load | Elapsed | | | Seg | ment Mov | ement, in | | | | Mid Cell | |-----------|---------|--------------|--------|--------|----------|-----------|--------|--------|--------|----------| | Interval | Time | CL Elev., ft | +38.55 | +23.60 | +11.10 | +0.10 | -9.40 | -16.40 | -21.90 | -24.90 | | iritervar | hhmmss | Length, ft | 16.90 | 13.00 | 12.00 | 10.00 | 9.00 | 5.00 | 6.00 | - | | L0 | 0:00:00 | | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | L1 | 0:04:00 | | 0.0039 | 0.0040 | 0.0041 | 0.0042 | 0.0044 | 0.0045 | 0.0048 | | | L2 | 0:04:00 | | 0.0099 | 0.0100 | 0.0102 | 0.0105 | 0.0110 | 0.0115 | 0.0123 | | | L3 | 0:04:00 | | 0.0161 | 0.0163 | 0.0166 | 0.0171 | 0.0178 | 0.0186 | 0.0197 | 0.0204 | | L4 | 0:04:00 | | 0.0238 | 0.0241 | 0.0245 | 0.0252 | 0.0261 | 0.0273 | 0.0288 | 0.0297 | | L5 | 0:04:00 | | 0.0418 | 0.0423 | 0.0431 | 0.0442 | 0.0458 | 0.0477 | 0.0500 | | | L6 | 0:04:00 | | 0.0734 | 0.0742 | 0.0755 | 0.0772 | 0.0796 | 0.0823 | 0.0855 | 0.0875 | | L7 | 0:04:00 | | 0.1327 | 0.1338 | 0.1357 | 0.1380 | 0.1412 | 0.1448 | 0.1488 | 0.1512 | | L8 | 0:04:00 | | 0.1936 | 0.1948 | 0.1968 | 0.1994 | 0.2030 | 0.2068 | 0.2112 | 0.2138 | | L9 | 0:04:00 | | 0.2379 | 0.2391 | 0.2411 | 0.2439 | 0.2475 | 0.2515 | 0.2560 | 0.2586 | | L10 | 0:04:00 | | 0.3007 | 0.3019 | 0.3039 | 0.3067 | 0.3104 | 0.3145 | 0.3190 | | | L11 | 0:04:00 | | 0.3695 | 0.3707 | 0.3727 | 0.3755 | 0.3792 | 0.3834 | 0.3880 | 0.3907 | | L12 | 0:04:00 | | 0.4602 | 0.4613 | 0.4633 | 0.4661 | 0.4698 | 0.4740 | 0.4786 | | | L13 | 0:04:00 | | 0.5731 | 0.5743 | 0.5762 | 0.5789 | 0.5826 | 0.5867 | 0.5913 | | | L14 | 0:04:00 | | 0.7038 | 0.7050 | 0.7069 | 0.7096 | 0.7132 | 0.7173 | 0.7219 | | | L15 | 0:04:00 | | 0.8838 | 0.8848 | 0.8867 | 0.8894 | 0.8930 | 0.8970 | 0.9016 | 0.9042 | | L16 | 0:04:00 | | 1.0572 | 1.0583 | 1.0601 | 1.0627 | 1.0663 | 1.0703 | 1.0748 | | | L17 | 0:04:00 | | 1.2168 | 1.2178 | 1.2196 | 1.2222 | 1.2257 | 1.2297 | 1.2342 | 1.2369 | | U1 | 0:03:00 | | 1.2300 | 1.2310 | 1.2327 | 1.2352 | 1.2385 | 1.2424 | 1.2467 | 1.2492 | | U2 | 0:03:00 | | 1.2308 | 1.2317 | 1.2333 | 1.2356 | 1.2387 | 1.2423 | 1.2462 | 1.2485 | | U3 | 0:03:00 | | 1.2279 | 1.2288 | 1.2303 | 1.2324 | 1.2354 | 1.2388 | 1.2425 | 1.2445 | | U4 | 0:02:30 | | 1.2237 | 1.2245 | 1.2260 | 1.2282 | 1.2311 | 1.2345 | 1.2382 | 1.2402 | | U5 | 0:03:00 | | 1.2175 | 1.2182 | 1.2194 | 1.2212 | 1.2236 | 1.2262 | 1.2289 | 1.2304 | | U6 | 0:02:30 | | 1.1802 | 1.1806 | 1.1813 | 1.1823 | 1.1838 | 1.1854 | 1.1868 | | | U7 | 0:03:00 | | 1.1418 | 1.1421 | 1.1427 | 1.1436 | 1.1450 | 1.1465 | 1.1478 | | | U7 | 0:06:00 | | 1.1407 | 1.1410 | 1.1416 | 1.1426 | 1.1439 | 1.1454 | 1.1467 | 1.1474 | | 2L0 | 0:00:00 | | 1.1444 | 1.1447 | 1.1453 | 1.1463 | 1.1476 | 1.1491 | 1.1504 | 1.1510 | | 2L1 | 0:02:30 | | 1.1520 | 1.1524 | 1.1532 | 1.1545 | 1.1564 | 1.1585 | 1.1606 | | | 2L2 | 0:03:00 | | 1.1903 | 1.1911 | 1.1924 | 1.1943 | 1.1970 | 1.2001 | 1.2034 | 1.2054 | | 2L3 | 0:02:30 | | 1.2192 | 1.2201 | 1.2217 | 1.2239 | 1.2269 | 1.2303 | 1.2342 | 1.2364 | | 2L4 | 0:03:00 | | 1.2788 | 1.2798 | 1.2815 | 1.2839 | 1.2873 | 1.2912 | 1.2955 | 1.2980 | | 2L5 | 0:02:30 | | 1.5323 | 1.5332 | 1.5350 | 1.5375 | 1.5410 | 1.5449 | 1.5493 | 1.5519 | | 2L6 | 0:03:00 | | 1.6591 | 1.6600 | 1.6617 | 1.6642 | 1.6676 | 1.6715 | 1.6758 | | | 2L7 | 0:03:00 | | 1.8352 | 1.8362 | 1.8379 | 1.8404 | 1.8438 | 1.8478 | 1.8523 | 1.8548 | | 2L7 | 0:04:00 | | 1.8793 | 1.8802 | 1.8819 | 1.8842 | 1.8875 | 1.8913 | 1.8956 | 1.8980 | | 2U1 | 0:01:30 | | 1.8788 | 1.8796 | 1.8811 | 1.8832 | 1.8863 | 1.8897 | 1.8935 | | | 2U2 | 0:03:00 | | 1.8754 | 1.8763 | 1.8778 | 1.8799 | 1.8830 | 1.8864 | 1.8902 | 1.8924 | | 2U3 | 0:02:30 | | 1.8667 | 1.8672 | 1.8680 | 1.8694 | 1.8712 | 1.8732 | 1.8749 | 1.8758 | | 2U4 | 0:03:00 | | 1.8176 | 1.8180 | 1.8187 | 1.8199 | 1.8216 | 1.8233 | 1.8249 | 1.8257 | Table I.9 Section Properties, Shaft 5 - 1996 ## Area of Steel Composition: | Element | Quantity | X-Sectional Area
(in2) | Total Area
(in2) | |-------------------------------------|----------|---------------------------|------------------------| | No. 11 Rebar | 20 | 1.561 | 31.229 | | 3/4" Galvanized Steel Telltale Pipe | 10 | 0.333 | 3.33 | | No. 5 Spiral Stiffeners | 2 | 0.307 | 0.614 | | Permanent Casing (1/2" thick) | 0 | 168.86 | 0 | | | | | Area of Steel = 35.173 | ## **PVC and Hose** | Element | Quantity | X-Sectional Area
(in2) | Total Area
(in2) | | |--|----------|---------------------------|-----------------------|--| | No. 6 (0.69 O.D.) Hydraulic Hose | 4 | 0.442 | 1.768 | | | 2.049" I.D. 2.375"O.D. Schedule 40 PVC Pipes | 6 | 4.431 | 26.586 | | | | | | Area of Pipe = 28.354 | | Concrete Modulus 3800 ksi Steel Modulus 29000 ksi | Elevation | (ft) | Diameter | (inches) | Gross X-Sectional
Area (in2) | Area of Steel (in2) | Area Pipe (in2) | Area of Concrete (in2) | Shaft Modulus (ksi) | Notes | |-----------|-------|----------|----------|---------------------------------|---------------------|-----------------|------------------------|---------------------|------------------| | | 47.0 | | 72 | 4071.50 | 35.17 | 28.35 | 4007.98 | 3991.24 | 4PVC pipe, 4hose | | | -8.9 | | 72 | 4071.50 | 34.51 | 28.35 | 4008.64 | 3987.11 | 4PVC pipe, 4hose | | | -24.0 | | 74 | 4300.84 | 33.18 | 27.47 | 4240.20 | 3970.11 | 4PVC pipe, 2hose | Figure I.1 Shaft Top VW Strain, Shaft 5 - 1996 Figure I.2 Shaft Middle VW Strain, Shaft 5 - 1996 Figure I.3 Shaft Bottom VW Strain, Shaft 5 - 1996 Figure I.4 Shaft Top Shear Stress vs. Movement, Shaft 5 - 1996 Figure I.5 Shaft Middle Shear Stress vs. Movement, Shaft 5 - 1996 Figure I.6 Strain Distribution, Shaft 5 - 1996 50 40 30 20 -10 -20 -30 -40 -400 L0 -200 Ġ □ . 0 200 Elevation, ft 400 Shaft Load, tons L17 800 1000 1200 600 Figure I.7 Load Distribution, Shaft 5 - 1996 Figure I.8 Shear Stress Distribution, Shaft 5 - 1996 Figure I.9 Average Compression vs Load, Stage 1 - Shaft 5 - 1996 Figure I.10 Mid Cell Movement, Stage 1 - Shaft 5 - 1996 Figure I.11 Bottom Cell Movement, Stage 1 - Shaft 5 - 1996 # APPENDIX J TEST SHAFT 5 – ANALYSIS OF 2002 TEST Table J.1 Adjusted Indicator Readings, Shaft 5 - 2002 | | Elapsed | Mid Cell | Bottom | | Top of | f Shaft | | | Survey Lev | el Readings | | C | ompressi | on | |-------------------|--------------------|----------------|----------------|-------------------|------------------|------------------|------------------|----------|------------|-------------|--------------|------------------|------------------|------------------| | Load | Time | Load | Cell Load | DG #11 | DG #12 | DG #13 | Average | Ruler 1 | Ruler 2 | Ruler 3 | Average | TT #1 | TT #6 | Avg Rdg | | Interval | hhmmss | (tons) | (tons) | (inches) | L0 | 0:00:00 | 0.0 | 0.0 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.00 | 0.00 | 0.00 | 0.00 | 0.0000 | 0.0000 | 0.0000 | | L1 | 0:00:30 | 4.3 | 12.1 | -0.1203 | -0.0003 | -0.0008 | -0.0405 | | | | | 0.0000 | 0.0000 | 0.0000 | | L1 | 0:01:00 | 4.5 | 16.4 | -0.0049 | -0.0005 | -0.0020 | -0.0025 | | | | | 0.0000 | 0.0000 | 0.0000 | | L1 | 0:02:00 | 4.5 | 15.8 | -0.0037 | 0.0003 | -0.0015 | -0.0016 | 0.01 | 0.01 | 0.01 | 0.01 | 0.0000 | | 0.0000 | | L1 | 0:04:00 | 4.1 | 14.1 | 0.0013 | -0.0004 | 0.0033 | 0.0014 | 0.01 | 0.02 | 0.01 | 0.01 | 0.0000 | | 0.0000 | | L2 | 0:00:30 | 91.2 | 48.9 | -0.0004 | 0.0031 | 0.0048 | 0.0025 | | | | | 0.0002 | | 0.0002 | | L2 | 0:01:00 | 89.9 | 49.2 | 0.0025 | 0.0032 | 0.0059 | 0.0039 | 0.04 | 0.00 | 0.00 | 2.22 | 0.0002 | | 0.0002 | | L2 | 0:02:00 | 88.3 | 48.3 | 0.0026 | 0.0020 | 0.0056 | 0.0034 | 0.01 | 0.02 | 0.02 | 0.02 | 0.0002 | | 0.0002 | | L2
L3 | 0:04:00
0:00:30 | 86.6
209.1 | 50.5
108.2 | -0.0002
0.0144 | 0.0007
0.0107 | 0.0023
0.0160 | 0.0009
0.0137 | 0.01 | 0.02 | 0.02 | 0.02 | 0.0002
0.0006 | | 0.0003
0.0008 | | L3 | 0:00:30 | 213.7 | 108.2 | 0.0144 | 0.0107 | 0.0155 | 0.0137 | | | | | 0.0006 | | 0.0008 | | L3 | 0:01:00 | 211.0 | 110.3 | 0.0140 | 0.0107 | 0.0159 | 0.0134 | 0.03 | 0.02 | 0.02 | 0.03 | 0.0006 | | 0.0008 | | L3 | 0:04:00 | 206.5 | 109.8 | 0.0136 | 0.0112 | 0.0162 | 0.0130 | | 0.02 | 0.02 | 0.03 | 0.0007 | 0.0010 | 0.0009 | | L4 | 0:00:30 | 329.2 | 193.3 | 0.0309 | 0.0284 | 0.0333 | 0.0309 | | 0.02 | 0.02 | 0.00 | 0.0019 | | 0.0022 | | L4 | 0:01:00 | 338.0 | 198.8 | 0.0314 | 0.0294 | 0.0340 | 0.0316 | | | | | 0.0019 | | 0.0022 | | L4 | 0:02:00 | 337.2 | 199.2 | 0.0332 | 0.0293 | 0.0345 | 0.0323 | 0.05 | 0.04 | 0.03 | 0.04 | 0.0019 | | 0.0022 | | L4 | 0:04:00 | 336.7 | 202.9 | 0.0331 | 0.0312 | 0.0354 | 0.0332 | 0.06 | 0.04 | 0.03 | 0.05 | 0.0020 | 0.0026 | 0.0023 | | L5 | 0:00:30 | 454.9 | 300.7 | 0.0727 | 0.0608 | 0.0665 | 0.0667 | | | | | 0.0035 | 0.0040 | 0.0038 | | L5 | 0:01:00 | 461.0 | 301.6 | 0.0730 | 0.0610 | 0.0667 | 0.0669 | | | | | 0.0035 | | 0.0038 | | L5 | 0:02:00 | 456.2 | 303.2 | 0.0741 | 0.0629 | 0.0684 | 0.0685 | 0.08 | 0.08 | 0.07 | 0.08 | 0.0035 | | 0.0038 | | L5 | 0:04:00 | 453.8 | 306.9 | 0.0719 | 0.0651 | 0.0696 | 0.0689 | 0.10 | 0.10 | 0.08 | 0.09 | 0.0037 | 0.0041 | 0.0039 | | L6 | 0:00:30 | 564.9 | 399.8 | 0.1200 | 0.1117 | 0.1146 | 0.1154 | | | | | 0.0048 | 0.0052 | 0.0050 | | L6 | 0:01:00 | 578.8 | 406.8 | 0.1258 | 0.1162 | 0.1197 | 0.1206 | 0.45 | 0.44 | 0.47 | 0.45 | 0.0048 | | 0.0050 | | L6 | 0:02:00 | 570.1 | 408.5 | 0.1291 | 0.1222 | 0.1246 | 0.1253 | | 0.14 | 0.17 | 0.15
0.16 | 0.0048 | | 0.0050 | | L6
L7 | 0:04:00
0:00:30 | 576.9
706.2 | 413.5
520.9 | 0.1368
0.2116 | 0.1275
0.2040 | 0.1310
0.2071 |
0.1318
0.2076 | 0.16 | 0.15 | 0.17 | 0.16 | 0.0048
0.0055 | | 0.0050
0.0057 | | L7
L7 | 0:00:30 | 700.2 | 520.9 | 0.2116 | 0.2040 | 0.2071 | 0.2076 | | | | | 0.0055 | | 0.0057 | | L7
L7 | 0:02:00 | 707.7 | 525.9 | 0.2251 | 0.2208 | 0.2127 | 0.2229 | 0.25 | 0.25 | 0.27 | 0.26 | 0.0055 | | 0.0057 | |
L7 | 0:04:00 | 700.7 | 529.9 | 0.2454 | 0.2365 | 0.2405 | 0.2408 | 0.29 | 0.26 | 0.28 | 0.28 | 0.0055 | | 0.0057 | | L8 | 0:00:30 | 767.2 | 579.1 | 0.3419 | 0.3289 | 0.3320 | 0.3343 | | | | | 0.0058 | | 0.0060 | | L8 | 0:01:00 | 770.1 | 578.7 | 0.3511 | 0.3414 | 0.3433 | 0.3453 | | | | | 0.0058 | 0.0062 | 0.0060 | | L8 | 0:02:00 | 752.7 | 579.3 | 0.3685 | 0.3613 | 0.3638 | 0.3645 | 0.42 | 0.40 | 0.40 | 0.41 | 0.0058 | 0.0062 | 0.0060 | | L8 | 0:04:00 | 751.0 | 580.3 | 0.4112 | 0.3989 | 0.4042 | 0.4048 | 0.44 | 0.45 | 0.43 | 0.44 | 0.0058 | | 0.0060 | | L9 | 0:00:30 | 794.8 | 606.1 | 0.5148 | 0.5033 | 0.5106 | 0.5096 | | | | | 0.0061 | 0.0063 | 0.0062 | | L9 | 0:01:00 | 795.3 | 606.1 | 0.5325 | 0.5212 | 0.5283 | 0.5273 | | | | | 0.0061 | 0.0063 | 0.0062 | | L9 | 0:02:00 | 796.9 | 606.5 | 0.5581 | 0.5480 | 0.5531 | 0.5531 | 0.58 | 0.58 | 0.59 | 0.58 | 0.0061 | 0.0063 | 0.0062 | | L9 | 0:04:00 | 793.6 | 609.2 | 0.6137 | 0.6022 | 0.6083 | 0.6081 | 0.64 | 0.64 | 0.66 | 0.64 | 0.0066 | | 0.0065 | | L9 | 0:14:57
0:00:30 | 799.7 | 620.7 | 0.8156 | 0.8009 | 0.8047 | 0.8071 | 0.85 | 0.85 | 0.87 | 0.86 | 0.0107 | 0.0064
0.0065 | 0.0086 | | L10
L10 | 0:00:30 | 803.7
787.5 | 632.7
629.2 | 0.9761
0.9796 | 0.9611
0.9656 | 0.9658
0.9707 | 0.9677
0.9720 | | | | | 0.0134
0.0134 | | 0.0100
0.0100 | | L10
L10 | 0:01:00 | 787.5
776.0 | 626.0 | 0.9796 | 0.9693 | 0.9707 | 0.9720 | 1.00 | 0.99 | 1.00 | 1.00 | 0.0134 | | 0.0100 | | L10
L10 | 0:02:00 | 776.0
762.7 | 620.0
621.4 | 0.9820 | 0.9693 | 0.9743 | 0.9752 | 1.00 | 1.01 | 1.00 | 1.00 | 0.0134 | | 0.0100 | | U1 | 0:00:30 | | 575.6 | | 0.9657 | 0.9697 | 0.9708 | - | 1.01 | 1.01 | 1.01 | 0.0134 | | 0.0099 | | ı~' | 0.00.00 | 570.0 | 57 5.0 | 0.5111 | 0.0001 | 0.5031 | 0.5700 | | | | | 0.0134 | 0.0003 | 0.0000 | Table J.1 Adjusted Indicator Readings, Shaft 5 - 2002 | Lood | Elapsed | Mid Cell | Bottom | | Top of | f Shaft | | | Survey Leve | el Readings | | C | ompression | on | |----------|---------|----------|-----------|----------|----------|----------|----------|----------|-------------|-------------|----------|----------|------------|----------| | Load | Time | Load | Cell Load | DG #11 | DG #12 | DG #13 | Average | Ruler 1 | Ruler 2 | Ruler 3 | Average | TT #1 | TT #6 | Avg Rdg | | Interval | hhmmss | (tons) | (tons) | (inches) | U1 | 0:03:00 | 582.4 | 575.4 | 0.9768 | 0.9648 | 0.9713 | 0.9710 | 1.02 | 1.02 | 1.01 | 1.01 | 0.0134 | 0.0063 | 0.0099 | | U2 | 0:00:30 | 440.2 | 500.2 | 0.9653 | 0.9527 | 0.9583 | 0.9588 | | | | | 0.0123 | 0.0057 | 0.0090 | | U2 | 0:03:00 | 445.6 | 500.7 | 0.9663 | 0.9526 | 0.9581 | 0.9590 | 1.01 | 1.02 | 1.01 | 1.01 | 0.0123 | 0.0057 | 0.0090 | | U3 | 0:00:30 | 293.4 | 288.3 | 0.9588 | 0.9459 | 0.9510 | 0.9519 | | | | | 0.0119 | 0.0052 | 0.0086 | | U3 | 0:03:12 | 291.3 | 297.0 | 0.9486 | 0.9344 | 0.9398 | 0.9409 | 1.01 | 1.01 | 1.00 | 1.01 | 0.0112 | 0.0047 | 0.0080 | | U4 | 0:00:30 | 129.0 | 136.4 | 0.9340 | 0.9191 | 0.9252 | 0.9261 | | | | | 0.0098 | 0.0037 | 0.0068 | | U4 | 0:03:14 | 140.6 | 137.0 | 0.9239 | 0.9096 | 0.9150 | 0.9162 | 0.98 | 0.94 | 0.95 | 0.96 | 0.0094 | 0.0034 | 0.0064 | | U5 | 0:00:30 | 0.0 | 0.0 | 0.8691 | 0.8549 | 0.8607 | 0.8616 | | | | | 0.0065 | 0.0019 | 0.0042 | | U5 | 0:03:00 | 0.0 | 0.0 | 0.8661 | 0.8519 | 0.8567 | 0.8582 | 0.95 | 0.94 | 0.95 | 0.95 | 0.0062 | 0.0018 | 0.0040 | | U5 | 0:06:00 | 0.0 | 0.0 | 0.8638 | 0.8510 | 0.8551 | 0.8566 | 0.89 | 0.87 | 0.89 | 0.88 | 0.0062 | 0.0018 | 0.0040 | Table J.1 Adjusted Indicator Readings, Shaft 5 - 2002 | | Elapsed | , | Тор М | | aamge | | Bottom | Mid Cell | | | Top Bot | tom Cell | | | Bottom R | ottom Cell | | |-----------------|--------------------|------------------|------------------|------------------|------------------|--------------------|--------------------|--------------------|--------------------|--------------------|--------------------|--------------------|--------------------|--------------------|--------------------|--------------------|--------------------| | Load | . Time | TT #2 | | Avg. Rdg | Mvmt. | TT #3 | TT #8 | Avg. Rdg | Mvmt. | TT #5 | TT #10 | Avg. Rdg | Mvmt. | TT #4 | | Avg. Rdg | | | Interva | hhmmss | (inches) | L0 | 0:00:00 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | L1 | 0:00:30 | 0.0000 | 0.0003 | 0.0002 | -0.0403 | 0.0000 | -0.0002 | -0.0001 | -0.0406 | 0.0000 | 0.0001 | 0.0000 | -0.0404 | -0.0347 | -0.0278 | -0.0313 | -0.0717 | | L1 | 0:01:00 | 0.0000 | 0.0003 | 0.0002 | -0.0023 | 0.0000 | -0.0002 | -0.0001 | -0.0026 | 0.0000 | 0.0001 | 0.0000 | -0.0024 | -0.0350 | -0.0280 | -0.0315 | -0.0340 | | L1 | 0:02:00 | 0.0000 | 0.0003 | 0.0002 | -0.0015 | 0.0000 | -0.0002 | -0.0001 | -0.0017 | 0.0000 | 0.0001 | 0.0000 | -0.0016 | -0.0352 | -0.0282 | -0.0317 | -0.0333 | | L1 | 0:04:00 | 0.0000 | 0.0003 | 0.0002 | 0.0016 | 0.0000 | -0.0009 | -0.0005 | 0.0010 | 0.0000 | 0.0001 | 0.0000 | 0.0015 | -0.0354 | -0.0287 | -0.0321 | -0.0307 | | L2 | 0:00:30 | 0.0005 | 0.0006 | 0.0006 | 0.0031 | -0.0813 | -0.0907 | -0.0860 | -0.0835 | -0.0864 | -0.0615 | -0.0740 | -0.0715 | -0.0860 | -0.0718 | -0.0789 | -0.0764 | | L2 | 0:01:00 | 0.0005 | 0.0006 | 0.0006 | 0.0044 | -0.0819 | -0.0912 | -0.0866 | -0.0827 | -0.0870 | -0.0618 | -0.0744 | -0.0705 | -0.0867 | -0.0722 | -0.0795 | -0.0756 | | L2 | 0:02:00 | 0.0005 | 0.0006 | 0.0006 | 0.0040 | -0.0829 | -0.0920 | -0.0875 | -0.0841 | -0.0876 | -0.0619 | -0.0748 | -0.0714 | -0.0874 | -0.0728 | -0.0801 | -0.0767 | | L2 | 0:04:00 | 0.0005 | 0.0006 | 0.0006 | 0.0015 | -0.0846 | -0.0936 | -0.0891 | -0.0882 | -0.0885 | -0.0623 | -0.0754 | -0.0745 | -0.0883 | -0.0739 | -0.0811 | -0.0802 | | L3
L3 | 0:00:30 | 0.0025
0.0025 | 0.0023
0.0023 | 0.0024
0.0024 | 0.0161
0.0158 | -0.1829
-0.1834 | -0.1924
-0.1930 | -0.1877
-0.1882 | -0.1740
-0.1748 | -0.1873
-0.1879 | -0.1613
-0.1625 | -0.1743
-0.1752 | -0.1606
-0.1618 | -0.1399
-0.1405 | -0.1226
-0.1231 | -0.1313
-0.1318 | -0.1176
-0.1184 | | L3 | 0:01:00
0:02:00 | 0.0025 | 0.0023 | 0.0024 | 0.0158 | -0.1886 | -0.1930 | -0.1002 | -0.1746
-0.1796 | -0.1926 | -0.1625 | -0.1732 | -0.1616
-0.1665 | -0.1403 | -0.1251 | -0.1316 | -0.1164 | | L3 | 0:02:00 | 0.0023 | 0.0023 | 0.0024 | 0.0167 | -0.1898 | -0.1976 | -0.1932 | -0.1790
-0.1804 | -0.1926 | -0.1687 | -0.1812 | -0.1663 | -0.1433 | -0.1256 | -0.1343 | -0.1208 | | L4 | 0:00:30 | 0.0053 | 0.0055 | 0.0054 | 0.0363 | -0.2858 | -0.2962 | -0.2910 | -0.2601 | -0.2910 | -0.2650 | -0.2780 | -0.2471 | -0.1941 | -0.1769 | -0.1855 | -0.1546 | | L4 | 0:01:00 | 0.0053 | 0.0055 | 0.0054 | 0.0370 | -0.2904 | -0.3010 | -0.2957 | -0.2641 | -0.2954 | -0.2709 | -0.2832 | -0.2516 | -0.1970 | -0.1794 | -0.1882 | -0.1566 | | L4 | 0:02:00 | 0.0053 | 0.0056 | 0.0055 | 0.0378 | -0.2930 | -0.3039 | -0.2985 | -0.2661 | -0.2980 | -0.2736 | -0.2858 | -0.2535 | -0.1990 | -0.1813 | -0.1902 | -0.1578 | | L4 | 0:04:00 | 0.0056 | 0.0058 | 0.0057 | 0.0389 | -0.2973 | -0.3083 | -0.3028 | -0.2696 | -0.3024 | -0.2777 | -0.2901 | -0.2568 | -0.2019 | -0.1837 | -0.1928 | -0.1596 | | L5 | 0:00:30 | 0.0081 | 0.0086 | 0.0084 | 0.0750 | -0.3770 | -0.3883 | -0.3827 | -0.3160 | -0.3819 | -0.3600 | -0.3710 | -0.3043 | -0.2538 | -0.2326 | -0.2432 | -0.1765 | | L5 | 0:01:00 | 0.0081 | 0.0086 | 0.0084 | 0.0753 | -0.3781 | -0.3894 | -0.3838 | -0.3169 | -0.3829 | -0.3607 | -0.3718 | -0.3049 | -0.2548 | -0.2334 | -0.2441 | -0.1772 | | L5 | 0:02:00 | 0.0081 | 0.0086 | 0.0084 | 0.0768 | -0.3823 | -0.3939 | -0.3881 | -0.3196 | -0.3871 | -0.3653 | -0.3762 | -0.3077 | -0.2582 | -0.2366 | -0.2474 | -0.1789 | | L5 | 0:04:00 | 0.0081 | 0.0088 | 0.0085 | 0.0773 | -0.3877 | -0.3992 | -0.3935 | -0.3246 | -0.3923 | -0.3690 | -0.3807 | -0.3118 | -0.2625 | -0.2404 | -0.2515 | -0.1826 | | L6 | 0:00:30 | 0.0101 | 0.0113 | 0.0107 | 0.1261 | -0.4761 | -0.4876 | -0.4819 | -0.3664 | -0.4807 | -0.4577 | -0.4692 | -0.3538 | -0.3298 | -0.3060 | -0.3179 | -0.2025 | | L6 | 0:01:00 | 0.0101 | 0.0113 | 0.0107 | 0.1313 | -0.4833 | -0.4947 | -0.4890 | -0.3684 | -0.4877 | -0.4641 | -0.4759 | -0.3553 | -0.3360 | -0.3118 | -0.3239 | -0.2033 | | L6 | 0:02:00 | 0.0101 | 0.0114 | 0.0108 | 0.1361 | -0.4905 | -0.5020 | -0.4963 | -0.3710 | -0.4950 | -0.4701 | -0.4826 | -0.3573 | -0.3425 | -0.3180 | -0.3303 | -0.2050 | | L6
L7 | 0:04:00
0:00:30 | 0.0101
0.0113 | 0.0114
0.0133 | 0.0108
0.0123 | 0.1425
0.2199 | -0.5006
-0.6153 | -0.5121
-0.6271 | -0.5064
-0.6212 | -0.3746
-0.4136 | -0.5050
-0.6205 | -0.4812
-0.5966 | -0.4931
-0.6086 | -0.3613
-0.4010 | -0.3515
-0.4472 | -0.3267
-0.4205 | -0.3391
-0.4339 | -0.2073
-0.2263 | | L7
L7 | 0:00:30 | 0.0113 | 0.0133 | 0.0123 | 0.2199 | -0.6133 | -0.6338 | -0.6212 | -0.4150
-0.4151 | -0.6203 | -0.6039 | -0.6155 | -0.4010
-0.4026 | -0.4472 | -0.4268 | -0.4339 | -0.2263
-0.2274 | | L7
L7 | 0:01:00 | 0.0113 | 0.0133 | 0.0123 | 0.2353 | -0.6346 | -0.6468 | -0.6407 | -0.4131 | -0.6397 | -0.6175 | -0.6286 | -0.4020
-0.4057 | -0.4558 | -0.4206 | -0.4403 | -0.2274 | | L7 | 0:04:00 | 0.0113 | 0.0134 | 0.0124 | 0.2532 | -0.6551 | -0.6675 | -0.6613 | -0.4205 | -0.6603 | -0.6353 | -0.6478 | -0.4070 | -0.4847 | -0.4574 | -0.4711 | -0.2303 | | L8 | 0:00:30 | 0.0118 | 0.0146 | 0.0132 | 0.3475 | -0.7655 | -0.7780 | -0.7718 | -0.4375 | -0.7713 | -0.7494 | -0.7604 | -0.4261 | -0.5871 | -0.5587 | -0.5729 | -0.2386 | | L8 | 0:01:00 | 0.0118 | 0.0146 | 0.0132 | 0.3585 | -0.7782 | -0.7909 | -0.7846 | -0.4393 | -0.7842 | -0.7602 | -0.7722 | -0.4269 | -0.5998 | -0.5713 | -0.5856 | -0.2403
| | L8 | 0:02:00 | 0.0118 | 0.0146 | 0.0132 | 0.3777 | -0.7999 | -0.8129 | -0.8064 | -0.4419 | -0.8061 | -0.7847 | -0.7954 | -0.4309 | -0.6214 | -0.5925 | -0.6070 | -0.2424 | | L8 | 0:04:00 | 0.0121 | 0.0148 | 0.0135 | 0.4182 | -0.8397 | -0.8529 | -0.8463 | -0.4415 | -0.8461 | -0.8236 | -0.8349 | -0.4301 | -0.6606 | -0.6313 | -0.6460 | -0.2412 | | L9 | 0:00:30 | 0.0125 | 0.0157 | 0.0141 | 0.5237 | -0.9508 | -0.9636 | -0.9572 | -0.4476 | -0.9588 | -0.9249 | -0.9419 | -0.4323 | -0.7689 | -0.7387 | -0.7538 | -0.2442 | | L9 | 0:01:00 | 0.0125 | 0.0157 | 0.0141 | 0.5414 | -0.9689 | -0.9822 | -0.9756 | -0.4482 | -0.9769 | -0.9430 | -0.9600 | -0.4326 | -0.7872 | -0.7569 | -0.7721 | -0.2447 | | L9 | 0:02:00 | 0.0127 | 0.0157 | 0.0142 | 0.5673 | -0.9950 | -1.0100 | -1.0025 | -0.4494 | -1.0046 | -0.9707 | -0.9877 | -0.4346 | -0.8144 | -0.7840 | -0.7992 | -0.2461 | | L9 | 0:04:00 | 0.0158 | 0.0157 | 0.0158 | 0.6238 | -1.0242 | -1.0670 | -1.0456 | -0.4375 | -1.0613 | -1.0274 | -1.0444 | -0.4363 | -0.8679 | -0.8404 | -0.8542 | -0.2461 | | L9 | 0:14:57 | 0.0437 | 0.0180 | 0.0309 | 0.8379 | -1.0248 | -1.1485 | -1.0867 | -0.2796 | -1.1241 | -1.0944 | -1.1093 | -0.3022 | -1.0462 | -1.0446 | -1.0454 | -0.2383 | | L10 | 0:00:30 | 0.0602
0.0603 | 0.0181 | 0.0392
0.0392 | 1.0068 | -1.0250 | -1.1485 | -1.0868
-1.0868 | -0.1191 | -1.2901 | -1.2581 | -1.2741 | -0.3064 | -1.1942 | -1.2078 | -1.2010 | -0.2333
-0.2318 | | L10
L10 | 0:01:00
0:02:00 | 0.0603 | 0.0181
0.0181 | 0.0392 | 1.0112
1.0144 | -1.0250
-1.0250 | -1.1485
-1.1485 | -1.0868
-1.0868 | -0.1148
-0.1116 | -1.2925
-1.2940 | -1.2607
-1.2625 | -1.2766
-1.2783 | -0.3046
-0.3031 | -1.1968
-1.1988 | -1.2108
-1.2126 | -1.2038
-1.2057 | -0.2318
-0.2305 | | L10 | 0.02.00 | | | | | | | | | | | | | | | | | | 11 1() | 0:04:00 | 0.0603 | 0.0181 | 0.0392 | 1.0168 | -1.0250 | -1.1485 | -1.0868 | -0.1091 | -1.2959 | -1.2642 | -1.2801 | -0.3024 | -1.2011 | -1.2146 | -1.2079 | -0.2302 | 357 Table J.1 Adjusted Indicator Readings, Shaft 5 - 2002 | Load | Elapsed | | Top M | id Cell | | | Bottom | Mid Cell | | | Top Bot | tom Cell | | | Bottom B | ottom Cel | l | |----------|---------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|-----------|----------| | | Time | TT #2 | TT #7 | Avg. Rdg | Mvmt. | TT #3 | TT #8 | Avg. Rdg | Mvmt. | TT #5 | TT #10 | Avg. Rdg | Mvmt. | TT #4 | TT #9 | Avg. Rdg | Mvmt. | | Interval | hhmmss | (inches) | U1 | 0:03:00 | 0.0582 | 0.0179 | 0.0381 | 1.0090 | -1.0250 | -1.1485 | -1.0868 | -0.1158 | -1.2841 | -1.2645 | -1.2743 | -0.3033 | -1.1947 | -1.2072 | -1.2010 | -0.2300 | | U2 | 0:00:30 | 0.0519 | 0.0162 | 0.0341 | 0.9928 | -1.0250 | -1.1485 | -1.0868 | -0.1280 | -1.2606 | -1.2645 | -1.2626 | -0.3038 | -1.1826 | -1.1919 | -1.1873 | -0.2285 | | U2 | 0:03:00 | 0.0517 | 0.0162 | 0.0340 | 0.9930 | -1.0250 | -1.1485 | -1.0868 | -0.1278 | -1.2600 | -1.2645 | -1.2623 | -0.3033 | -1.1819 | -1.1909 | -1.1864 | -0.2274 | | U3 | 0:00:30 | 0.0499 | 0.0150 | 0.0325 | 0.9844 | -1.0250 | -1.1485 | -1.0868 | -0.1349 | -1.2570 | -1.2645 | -1.2608 | -0.3089 | -1.1643 | -1.1713 | -1.1678 | -0.2159 | | U3 | 0:03:12 | 0.0469 | 0.0138 | 0.0304 | 0.9713 | -1.0250 | -1.1485 | -1.0868 | -0.1458 | -1.2464 | -1.2593 | -1.2529 | -0.3119 | -1.1510 | -1.1566 | -1.1538 | -0.2129 | | U4 | 0:00:30 | 0.0416 | 0.0111 | 0.0264 | 0.9525 | -1.0250 | -1.1485 | -1.0868 | -0.1607 | -1.2268 | -1.2390 | -1.2329 | -0.3068 | -1.1194 | -1.1216 | -1.1205 | -0.1944 | | U4 | 0:03:14 | 0.0397 | 0.0107 | 0.0252 | 0.9414 | -1.0249 | -1.1485 | -1.0867 | -0.1705 | -1.2180 | -1.2325 | -1.2253 | -0.3091 | -1.0996 | -1.1003 | -1.1000 | -0.1838 | | U5 | 0:00:30 | 0.0288 | 0.0070 | 0.0179 | 0.8795 | -1.0249 | -1.1485 | -1.0867 | -0.2251 | -1.1654 | -1.1753 | -1.1704 | -0.3088 | -0.9038 | -0.9105 | -0.9072 | -0.0456 | | U5 | 0:03:00 | 0.0281 | 0.0067 | 0.0174 | 0.8756 | -1.0249 | -1.1485 | -1.0867 | -0.2285 | -1.1606 | -1.1708 | -1.1657 | -0.3075 | -0.8892 | -0.8968 | -0.8930 | -0.0348 | | U5 | 0:06:00 | 0.0278 | 0.0067 | 0.0173 | 0.8739 | -1.0249 | -1.1485 | -1.0867 | -0.2301 | -1.1584 | -1.1684 | -1.1634 | -0.3068 | -0.8846 | -0.8924 | -0.8885 | -0.0319 | Table J.2 Calculated Strain, Shaft 5 - 2002 | Land | Elapsed | | | | | | | Str | ain Differ | ence (Δε | e) ມstrair |) | | | | | | | |----------|--------------------|----------|----------------|--------------|----------------|----------------|----------------|----------------|--------------|----------------|----------------|------------------|----------------|------------------|----------------|----------------|--------------|----------------| | Load | Time | Gage # | 11416 | 11417 | 11418 | 11419 | 11420 | 11421 | 11422 | 11423 | 11424 | 11425 | 11426 | 11427 | 11087 | 11088 | 11091 | 11092 | | Interval | hhmmss | Elev. ft | +30.10 | +30.10 | +17.10 | +17.10 | +5.10 | +5.10 | -4.90 | -4.90 | -13.90 | -13.90 | -18.90 | -18.90 | -28.90 | -28.90 | -32.90 | -32.90 | | L0 | 0:00:00 | | -0.30 | 1.35 | -0.59 | -0.41 | -0.38 | -1.38 | 4.55 | -9.54 | 7.34 | -15.53 | 6.10 | -13.62 | -4.82 | 0.42 | 0.56 | -3.13 | | L1 | 0:00:30 | | -0.78 | 1.42 | -0.44 | -0.18 | -0.15 | -1.16 | 5.03 | -9.39 | 7.97 | -14.64 | 7.33 | -12.33 | -2.06 | 2.50 | 1.61 | -0.74 | | L1 | 0:01:00 | | -0.60 | 1.42 | -0.99 | -0.07 | -0.15 | -1.13 | 4.96 | -9.17 | 7.89 | -14.90 | 7.36 | -12.37 | -2.06 | 2.50 | 1.72 | -0.67 | | L1 | 0:01:30 | | -0.60 | 1.46 | -0.99 | -0.07 | -0.04 | -1.13 | 5.03 | -9.17 | 7.97 | -14.98 | 7.36 | -12.37 | -2.28 | 2.54 | 1.75 | -0.74 | | L1 | 0:02:00 | | -0.56 | 1.38 | -0.99 | 0.00 | -0.15 | -1.13 | 5.00 | -9.17 | 7.97 | -14.87 | 7.36 | -12.33 | -2.28 | 2.50 | 1.65 | -0.74 | | L1 | 0:02:30 | | -0.60 | 1.83 | -0.99 | 0.00 | -0.15 | -1.13 | 4.85 | -9.28 | 7.89 | -14.64 | 7.36 | -12.37 | -2.06 | 2.25 | 1.61 | -0.70 | | L1 | 0:03:00 | | -0.78 | 1.42 | -0.99 | -0.11 | -0.04 | -0.80 | 5.11 | -9.28 | 7.97 | -14.64 | 7.36 | -12.37 | -2.28 | 2.50 | 1.58 | -0.70 | | L1 | 0:03:30 | | -0.78 | 1.38 | -0.44
-0.99 | -0.30
-0.07 | -0.15 | -1.09 | 5.03 | -9.28
-9.39 | 7.97
7.97 | -14.64
-14.64 | 7.36
7.36 | -12.33
-12.33 | -2.32
-2.10 | 2.50
2.50 | 1.61 | -0.70
-0.70 | | L1
L1 | 0:04:00
0:04:30 | | -0.60
-0.60 | 1.42
1.38 | -0.99 | -0.07
-0.15 | -0.15
-0.15 | -1.13
-1.13 | 5.00
5.00 | -9.39
-9.28 | 7.97 | -14.64 | 7.36 | -12.33 | -2.10
-2.10 | 2.50 | 1.61
1.79 | -0.70
-0.70 | | L1
L1 | 0:04:30 | | -0.80 | 1.42 | -0.99 | -0.13 | -0.15
-0.15 | -1.13 | 5.00 | -9.28 | 7.09 | -14.66 | 7.33 | -12.30 | -2.10
-2.10 | 2.47 | 1.79 | -0.70
-0.70 | | L1
L1 | 0:05:30 | | -0.37 | 1.83 | -0.99 | -0.07 | -0.15 | -1.13 | 4.88 | -9.20
-9.17 | 7.97 | -14.87 | 7.33 | -12.33 | -2.10 | 2.50 | 1.61 | -0.70 | | L1 | 0:06:00 | | -0.76 | 1.83 | -0.40 | -0.22 | -0.13 | -1.09 | 5.11 | -9.10 | 8.08 | -14.46 | 7.61 | -12.04 | -1.74 | 3.10 | 2.10 | -0.39 | | L2 | 0:00:30 | | -0.34 | 1.72 | 0.11 | 0.37 | 0.71 | -0.36 | 6.42 | -7.73 | 9.97 | -12.08 | 11.49 | -6.98 | 4.85 | 6.76 | 4.55 | 3.52 | | L2 | 0:01:00 | | -0.60 | 1.79 | 0.11 | 0.55 | 0.71 | -0.33 | 6.31 | -7.77 | 9.97 | -12.04 | 11.52 | -6.98 | 4.85 | 6.76 | 4.80 | 4.33 | | L2 | 0:01:30 | | -0.34 | 1.72 | -0.29 | 0.48 | 0.71 | -0.36 | 6.31 | -7.69 | 10.01 | -12.00 | 11.59 | -6.94 | 5.03 | 6.80 | 4.80 | 3.52 | | L2 | 0:02:00 | | -0.34 | 1.72 | 0.48 | 0.48 | 0.71 | -0.36 | 6.31 | -7.77 | 9.89 | -12.04 | 11.56 | -6.90 | 5.03 | 7.08 | 4.59 | 3.52 | | L2 | 0:02:30 | | -0.34 | 1.72 | -0.29 | 0.44 | 0.71 | -0.33 | 6.31 | -7.77 | 9.89 | -12.19 | 11.59 | -6.90 | 4.85 | 6.83 | 4.83 | 3.52 | | L2 | 0:03:00 | | -0.56 | 1.72 | 0.11 | 0.37 | 0.86 | -0.33 | 6.35 | -7.66 | 10.01 | -12.04 | 11.59 | -6.76 | 5.03 | 6.83 | 4.62 | 3.56 | | L2 | 0:03:30 | | -0.34 | 1.72 | -0.29 | 0.44 | 0.71 | -0.33 | 6.31 | -7.66 | 10.04 | -12.00 | 11.63 | -6.87 | 5.03 | 7.01 | 4.62 | 3.56 | | L2 | 0:04:00 | | -0.78 | 1.72 | -0.26 | 0.48 | 0.75 | -0.33 | 6.35 | -7.73 | 9.93 | -11.97 | 11.63 | -6.68 | 4.85 | 6.87 | 4.62 | 3.56 | | L2 | 0:04:30 | | -0.34 | 2.13 | -0.29 | 0.44 | 0.86 | -0.33 | 6.31 | -7.73 | 9.93 | -11.97 | 11.66 | -6.87 | 4.85 | 6.87 | 4.90 | 3.56 | | L2 | 0:05:00 | | -0.30 | 2.13 | -0.26 | 0.52 | 0.75 | -0.33 | 6.31 | -7.84 | 10.08 | -12.15 | 11.73 | -6.83 | 5.07 | 6.94 | 4.94 | 3.63 | | L2 | 0:05:30 | | -0.30 | 1.76 | -0.22 | 0.52 | 0.79 | -0.07 | 6.39 | -7.58 | 10.04 | -12.00 | 11.98 | -6.24 | 5.47 | 7.22 | 5.15 | 3.87 | | L3 | 0:00:30 | | 0.15 | 2.69 | 1.32 | 1.77 | 2.59 | 1.53 | 9.54 | -3.74 | 14.45 | -6.58 | 20.30 | 4.17 | 13.04 | 11.37 | 8.96 | 9.82 | | L3 | 0:01:00 | | 0.15 | 2.69 | 1.36 | 1.59 | 2.63 | 1.56 | 9.39 | -3.81 | 14.30 | -6.47 | 20.47 | 4.43 | 13.26 | 11.55 | 9.07 | 10.10 | | L3
L3 | 0:01:30
0:02:00 | | 0.19
0.19 | 2.73
2.62 | 1.43
1.40 | 1.66
1.59 | 2.74
2.70 | 1.67
1.67 | 9.50
9.65 | -3.62
-3.51 | 14.41
14.49 | -6.47
-6.28 | 20.76
20.72 | 4.50
4.47 | 13.44
13.40 | 11.73
11.73 | 9.53
9.25 | 10.21
10.14 | | L3 | 0:02:00 | | 0.19 | 2.39 | 1.40 | 1.66 | 2.70 | 1.64 | 9.63 | -3.51 | 14.49 | -6.32 | 20.72 | 4.47 | 13.40 | 11.73 | 9.23 | 10.14 | | L3 | 0:02:00 | | 0.15 | 2.54 | 1.40 | 1.62 | 2.66 | 1.64 | 9.88 | -3.70 | 14.41 | -6.32 | 20.72 | 4.58 | 13.44 | 11.76 | 9.28 | 10.14 | | L3 | 0:03:30 | | 0.15 | 2.73 | 1.40 | 1.51 | 2.70 | 1.67 | 9.43 | -3.70 | 14.41 | -6.50 | 20.72 | 4.39 | 13.40 | 11.76 | 9.28 | 10.10 | | L3 | 0:04:00 | | 0.15 | 2.39 | 1.40 | 1.48 | 2.70 | 1.64 | 9.50 | -3.59 | 14.41 | -6.50 | 20.76 | 4.62 | 13.29 | 11.69 | 9.28 | 10.07 | | L3 | 0:04:30 | | -0.11 | 2.39 | 1.40 | 1.70 | 2.66 | 1.67 | 9.43 | -3.70 | 14.41 | -6.32 | 20.76 | 4.62 | 13.29 | 11.80 | 9.53 | 10.32 | | L4 | 0:00:30 | | 0.89 | 3.55 | 3.97 | 3.43 | 5.48 | 5.02 | 13.15 | 1.33 | 19.31 | 2.42 | 31.50 | 18.09 | 21.33 | 16.16 | 14.95 | 18.80 | | L4 | 0:01:00 | | 0.93 | 3.63 | 4.01 | 3.73 | 5.78 |
5.20 | 13.45 | 2.37 | 19.60 | 2.68 | 32.31 | 19.31 | 21.99 | 16.52 | 15.79 | 19.33 | | L4 | 0:01:30 | | 1.08 | 3.37 | 3.97 | 3.58 | 5.74 | 5.16 | 13.37 | 2.26 | 19.42 | 2.90 | 32.17 | 18.94 | 21.80 | 16.48 | 15.37 | 19.19 | | L4 | 0:02:00 | | 0.93 | 3.55 | 4.01 | 4.02 | 5.81 | 5.23 | 13.49 | 2.44 | 19.64 | 2.79 | 32.45 | 19.79 | 22.02 | 16.66 | 15.58 | 19.40 | | L4 | 0:02:30 | | 0.93 | 3.66 | 4.01 | 3.69 | 5.74 | 5.12 | 13.41 | 2.37 | 19.60 | 2.68 | 32.38 | 19.13 | 21.95 | 16.66 | 15.58 | 19.33 | | L4 | 0:03:00 | | 1.34 | 3.37 | 3.97 | 3.62 | 5.78 | 5.23 | 13.37 | 2.33 | 19.71 | 2.94 | 32.35 | 18.94 | 21.80 | 16.66 | 15.58 | 19.26 | | L4 | 0:03:30 | | 1.71 | 3.40 | 4.12 | 3.69 | 5.93 | 5.38 | 13.64 | 2.66 | 19.86 | 3.27 | 32.91 | 19.79 | 22.35 | 16.90 | 15.86 | 19.64 | | L4 | 0:04:00 | | 0.93 | 3.40 | 4.12 | 3.76 | 5.89 | 5.34 | 13.60 | 2.11 | 19.82 | 3.23 | 32.84 | 19.64 | 22.28 | 16.87 | 15.86 | 19.57 | | L4 | 0:04:30 | | 1.97 | 3.40 | 4.08 | 3.69 | 5.89 | 5.34 | 14.16 | 2.55 | 19.79 | 2.90 | 32.74 | 19.53 | 22.20 | 16.87 | 15.83 | 19.54 | | L4 | 0:05:00 | | 0.97 | 3.59 | 4.08 | 3.76 | 5.85 | 5.27 | 14.09 | 2.03 | 19.75 | 2.86 | 32.77 | 19.42 | 22.09 | 16.87 | 16.11 | 19.50 | | L5 | 0:00:30 | | 2.05 | 4.08 | 6.91 | 5.53 | 8.96 | 8.47 | 17.43 | 8.28 | 25.12 | 10.63 | 43.55 | 32.35 | 29.85 | 22.33 | 22.48 | 27.95 | Table J.2 Calculated Strain, Shaft 5 - 2002 | Lood | Elapsed | | | | | | | Str | ain Differ | rence (Δε | ε) μstrair | 1 | | | | | | | |------------------|---------|----------|--------|--------|--------|--------|-------|-------|------------|-----------|------------|---------|--------|--------|--------|--------|--------|--------| | Load
Interval | Time | Gage # | 11416 | 11417 | 11418 | 11419 | 11420 | 11421 | 11422 | 11423 | 11424 | 11425 | 11426 | 11427 | 11087 | 11088 | | 11092 | | IIILEIVAI | hhmmss | Elev. ft | +30.10 | +30.10 | +17.10 | +17.10 | +5.10 | +5.10 | -4.90 | -4.90 | -13.90 | -13.90 | -18.90 | -18.90 | -28.90 | -28.90 | -32.90 | -32.90 | | L5 | 0:01:00 | | 1.64 | 4.04 | 6.29 | 5.28 | 8.85 | 8.36 | 17.84 | 8.77 | 24.42 | 10.48 | 43.38 | 32.31 | 29.99 | 22.64 | 22.66 | 28.16 | | L5 | 0:01:30 | | 2.01 | 4.08 | 6.91 | 5.50 | 8.93 | 8.47 | 17.36 | 8.25 | 24.57 | 10.59 | 43.66 | 32.35 | 29.85 | 22.61 | 22.59 | 27.95 | | L5 | 0:02:00 | | 2.98 | 4.08 | 6.43 | 5.50 | 9.04 | 8.54 | 18.03 | 8.40 | 24.75 | 10.85 | 43.98 | 32.79 | 30.28 | 22.89 | 22.83 | 28.24 | | L5 | 0:02:30 | | 3.20 | 4.52 | 6.43 | 5.68 | 9.04 | 8.58 | 17.54 | 9.10 | 24.79 | 10.93 | 44.54 | 32.83 | 30.28 | 23.03 | 22.94 | 28.45 | | L5 | 0:03:00 | | 2.05 | 4.08 | 6.43 | 5.64 | 9.00 | 8.58 | 17.99 | 9.02 | 24.98 | 10.85 | 44.08 | 32.35 | 30.14 | 22.93 | 22.87 | 28.24 | | L5 | 0:03:30 | | 2.08 | 4.08 | 6.51 | 5.72 | 9.11 | 8.61 | 18.11 | 9.21 | 24.83 | 11.15 | 44.36 | 33.12 | 30.46 | 23.17 | 23.88 | 28.55 | | L5 | 0:04:00 | | 1.64 | 4.08 | 6.47 | 5.42 | 9.08 | 8.58 | 18.03 | 8.51 | 24.75 | 11.00 | 44.26 | 32.57 | 30.32 | 23.07 | 23.08 | 28.41 | | L5 | 0:04:30 | | 2.01 | 4.49 | 6.40 | 5.64 | 9.00 | 8.58 | 17.81 | 9.10 | 24.72 | 10.93 | 44.19 | 32.79 | 30.21 | 23.00 | 23.01 | 28.34 | | L6 | 0:00:30 | | 2.94 | 4.15 | 8.46 | 6.64 | 11.07 | 10.90 | 19.57 | 14.20 | 27.46 | 19.07 | 53.28 | 43.57 | 37.31 | 28.38 | 30.57 | 36.26 | | L6 | 0:01:00 | | 2.31 | 4.64 | 8.71 | 6.94 | 11.29 | 11.09 | 19.80 | 14.72 | 27.83 | 20.25 | 54.13 | 44.94 | 38.36 | 29.12 | 30.75 | 37.74 | | L6 | 0:01:30 | | 2.61 | 4.19 | 8.16 | 7.08 | 11.40 | 11.30 | 19.76 | 14.50 | 28.13 | 20.92 | 54.62 | 45.31 | 38.72 | 29.33 | 31.06 | 38.06 | | L6 | 0:02:00 | | 2.53 | 4.56 | 7.98 | 6.64 | 11.18 | 11.05 | 19.42 | 14.57 | 27.68 | 20.33 | 54.13 | 44.68 | 38.14 | 28.98 | 30.71 | 37.42 | | L6 | 0:02:30 | | 2.57 | 4.15 | 8.64 | 7.05 | 11.33 | 11.16 | 19.76 | 14.90 | 28.42 | 21.00 | 54.65 | 45.34 | 38.83 | 29.58 | 31.20 | 38.16 | | L6 | 0:03:00 | | 2.31 | 4.56 | 7.98 | 6.57 | 11.14 | 11.01 | 19.50 | 14.61 | 27.79 | 18.88 | 54.27 | 44.90 | 38.50 | 29.16 | 30.92 | 37.88 | | L6 | 0:03:30 | | 3.50 | 4.04 | 7.91 | 6.60 | 11.07 | 10.94 | 19.87 | 13.98 | 27.50 | 18.66 | 54.02 | 44.90 | 38.47 | 29.16 | 30.75 | 37.67 | | L6 | 0:04:00 | | 2.57 | 4.56 | 8.09 | 6.68 | 11.25 | 11.12 | 19.65 | 14.83 | 27.87 | 21.11 | 54.72 | 45.75 | 38.97 | 29.55 | 31.38 | 38.34 | | L6 | 0:04:30 | | 2.57 | 4.56 | 8.09 | 6.83 | 11.25 | 11.12 | 19.57 | 14.83 | 27.83 | 21.18 | 54.80 | 45.60 | 39.05 | 29.76 | 31.48 | 38.23 | | L6 | 0:05:00 | | 3.54 | 4.08 | 8.09 | 6.64 | 11.25 | 11.23 | 19.42 | 14.90 | 28.24 | 21.30 | 54.94 | 45.42 | 39.23 | 29.79 | 32.36 | 38.62 | | L7 | 0:00:30 | | 4.10 | 4.45 | 9.71 | 7.71 | 12.34 | 12.61 | 19.65 | 16.79 | 29.72 | 26.35 | 62.20 | 56.83 | 47.77 | 36.66 | 39.78 | 47.88 | | L7 | 0:01:00 | | 3.80 | 4.37 | 9.49 | 7.31 | 12.19 | 12.54 | 19.53 | 17.79 | 29.39 | 27.87 | 62.09 | 56.86 | 47.81 | 36.20 | 39.54 | 47.70 | | L7 | 0:01:30 | | 4.02 | 4.37 | 9.23 | 7.23 | 12.19 | 12.47 | 19.31 | 17.83 | 28.87 | 28.02 | 62.12 | 57.16 | 48.03 | 36.38 | 39.64 | 47.81 | | L7 | 0:02:00 | | 3.16 | 3.93 | 9.41 | 7.53 | 12.12 | 12.54 | 19.35 | 16.72 | 29.24 | 28.10 | 62.12 | 57.01 | 48.28 | 37.05 | 39.82 | 48.02 | | L7 | 0:02:30 | | 3.02 | 3.89 | 9.30 | 7.45 | 11.93 | 12.32 | 18.90 | 16.46 | 28.50 | 27.73 | 61.56 | 56.27 | 47.41 | 35.74 | 38.17 | 47.63 | | L7 | 0:03:00 | | 3.05 | 4.34 | 9.41 | 7.27 | 12.04 | 12.50 | 19.05 | 17.83 | 29.01 | 28.25 | 62.09 | 56.94 | 48.21 | 36.70 | 38.91 | 47.95 | | L7 | 0:03:30 | | 3.05 | 3.89 | 9.38 | 7.31 | 12.00 | 12.47 | 18.90 | 17.83 | 28.27 | 28.32 | 62.09 | 57.12 | 48.50 | 36.77 | 39.29 | 48.23 | | L7 | 0:04:00 | | 4.06 | 3.89 | 9.56 | 7.42 | 12.04 | 12.50 | 19.08 | 16.79 | 28.42 | 28.39 | 61.98 | 57.31 | 48.39 | 36.62 | 39.08 | 48.13 | | L7 | 0:04:30 | | 4.02 | 4.22 | 9.19 | 7.42 | 11.55 | 12.25 | 18.44 | 16.46 | 27.72 | 28.02 | 61.49 | 56.60 | 47.81 | 36.70 | 38.63 | 47.88 | | L7 | 0:05:00 | | 3.98 | 4.22 | 9.01 | 7.12 | 11.82 | 12.29 | 18.56 | 17.64 | 27.72 | 28.17 | 61.60 | 56.64 | 47.99 | 36.27 | 38.66 | 47.88 | | L7 | 0:05:30 | | 3.05 | 3.85 | 9.34 | 7.12 | 11.97 | 12.47 | 18.71 | 17.90 | 28.09 | 28.65 | 62.05 | 57.34 | 48.72 | 36.94 | 39.54 | 48.37 | | L8 | 0:00:30 | | 4.65 | 3.93 | 10.26 | 7.53 | 12.34 | 13.19 | 18.14 | 19.64 | 28.76 | 31.78 | 64.56 | 62.48 | 52.95 | 40.29 | 43.53 | 53.16 | | L8 | 0:01:00 | | 3.69 | 3.93 | 10.37 | 7.38 | 12.38 | 13.23 | 17.96 | 20.42 | 27.64 | 31.81 | 64.63 | 62.77 | 53.24 | 40.43 | 43.70 | 53.30 | | L8 | 0:01:30 | | 4.32 | 3.89 | 10.30 | 7.27 | 12.27 | 13.16 | 17.99 | 19.79 | 27.35 | 31.81 | 64.17 | 62.55 | 52.88 | 40.04 | 43.28 | 52.99 | | L8 | 0:02:00 | | 4.50 | 3.81 | 10.26 | 7.38 | 12.19 | 13.05 | 17.47 | 20.38 | 27.16 | 32.04 | 63.99 | 62.55 | 52.88 | 39.93 | 43.42 | 52.63 | | L8 | 0:02:30 | | 3.69 | 3.70 | 10.15 | 7.42 | 12.12 | 13.12 | 17.36 | 20.53 | 27.09 | 31.92 | 64.24 | 63.25 | 53.64 | 40.67 | 43.77 | 53.44 | | L8 | 0:03:00 | | 3.80 | 3.44 | 10.26 | 7.45 | 12.19 | 13.19 | 17.24 | 20.19 | 26.94 | 31.96 | 63.96 | 63.32 | 53.32 | 40.22 | 43.53 | 53.41 | | L8 | 0:03:30 | | 3.72 | 3.70 | 10.11 | 7.31 | 11.97 | 13.01 | 17.32 | 20.49 | 26.38 | 31.85 | 63.39 | 62.62 | 52.95 | 39.90 | 43.18 | 53.09 | | L8 | 0:04:00 | | 3.72 | 3.37 | 10.15 | 7.31 | 12.00 | 13.01 | 17.36 | 20.64 | 26.35 | 31.96 | 63.46 | 62.96 | 53.13 | 40.08 | 43.49 | 53.30 | | L8 | 0:04:30 | | 4.47 | 3.70 | 10.00 | 6.97 | 11.89 | 12.94 | 17.21 | 20.56 | 26.38 | 32.00 | 64.45 | 63.40 | 53.68 | 40.53 | 43.74 | 53.76 | | L8 | 0:05:00 | | 3.91 | 3.40 | 10.22 | 7.05 | 12.08 | 13.16 | 16.87 | 20.45 | 26.42 | 32.18 | 63.99 | 63.88 | 54.04 | 40.78 | 43.91 | 54.15 | | L9 | 0:00:30 | | 4.10 | 3.18 | 10.66 | 7.12 | 12.30 | 13.56 | 16.83 | 22.34 | | -379.38 | 63.99 | 67.31 | 56.03 | 41.94 | 44.75 | 55.84 | | L9 | 0:01:00 | | 4.91 | 3.40 | 10.33 | 7.01 | 12.15 | 13.41 | 16.53 | 22.67 | 25.31 | -230.35 | 63.82 | 67.64 | 56.29 | 42.01 | 44.79 | 56.01 | | L9 | 0:01:30 | | 4.02 | 3.37 | 10.55 | 6.94 | 12.04 | 13.34 | 16.00 | 22.67 | 25.20 | -146.88 | 63.68 | 67.87 | 56.32 | 41.98 | 44.72 | 56.12 | | L9 | 0:02:00 | | 4.06 | 3.10 | 10.48 | 7.27 | 12.00 | 13.34 | 16.08 | 22.38 | 24.94 | -71.39 | 63.46 | 67.94 | 56.43 | 42.29 | 44.82 | 56.40 | Table J.2 Calculated Strain, Shaft 5 - 2002 | Lood | Elapsed | | | | | | | St | rain Diffe | rence (Δ | ε) μstrair | 1 | | | | | | | |------------|--------------------|----------|--------------|--------------|--------------|--------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------| | Load | Time | Gage # | 11416 | 11417 | 11418 | 11419 | 11420 | 11421 | 11422 | 11423 | 11424 | 11425 | 11426 | 11427 | 11087 | 11088 | 11091 | 11092 | | Interval | hhmmss | Elev. ft | +30.10 | +30.10 | +17.10 | +17.10 | +5.10 | +5.10 | -4.90 | -4.90 | -13.90 | -13.90 | -18.90 | -18.90 | -28.90 | -28.90 | -32.90 | -32.90 | | L9 | 0:02:30 | | 4.10 | 3.33 | 10.52 | 7.23 | 12.04 | 13.52 | 16.04 | 22.67 | 24.79 | 38.69 | 63.43 | 68.38 | 56.68 | 42.36 | 44.93 | 56.40 | | L9 | 0:03:00 | | 4.91 | 3.29 | 10.19 | 7.16 | 11.89 | 13.41 | 15.70 | 22.86 | 24.83 | 38.69 | 63.29 | 68.38 | 56.68 | 42.33 | 44.89 | 56.44 | | L9 | 0:03:30 | | 4.10 | 3.29 | 10.52 | 6.90 | 11.93 | 13.45 | 15.63 | 23.04 | 24.38 | 38.69 | 63.29 | 68.68 | 56.90 | 42.36 | 45.00 | 56.75 | | L9 | 0:04:00 | | 4.88 | 3.25 | 10.37 | 6.86 | 11.85 | 13.30 | 15.44 | 22.71 | 24.35 | 38.65 | 62.97 | 68.75 | 56.97 | 42.47 | 45.00 | 56.75 | | L9 | 0:04:30 | | 4.06 | 3.25 | 10.41 | 6.83 | 11.82 | 13.23 | 15.29 | 22.60 | 23.86 | 38.69 | 62.58 | 68.42 | 56.43 | 41.87 | 44.65 | 56.40 | | L9 | 0:05:00 | | 4.02 | 3.18 | 10.22 | 6.71 | 11.67 | 13.19 | 14.99 | 22.82 | 23.90 | 38.73 | 62.58 | 68.75 | 56.87 | 42.44 | 44.96 | 56.82 | | L9 | 0:05:30 | | 5.03 | 3.25 | 10.22 | 6.90 | 11.89 | 13.30 | 15.21 | 23.23 | 23.86 | 38.39 | 62.79 | 69.16 | 57.05 | 42.47 | 46.26 | 56.82 | | L9 | 0:06:00 | | 5.06 | 3.25 | 10.41 | 6.79 | 11.78 | 13.19 | 14.80 | 23.04 |
23.68 | 38.47 | 62.30 | 68.83 | 56.65 | 42.01 | 44.75 | 56.47 | | L9 | 0:06:30 | | 3.98 | 3.18 | 10.15 | 6.94 | 11.59 | 13.19 | 14.95 | 22.56 | 23.68 | 38.54 | 62.34 | 68.97 | 56.94 | 42.26 | 44.89 | 56.51 | | L9 | 0:07:00 | | 5.06 | 3.22 | 9.93 | 6.79 | 11.82 | 13.34 | 14.76 | 23.23 | 24.01 | 37.87 | 62.48 | 69.49 | 57.23 | 42.58 | 45.63 | 57.10 | | L9 | 0:07:30 | | 4.10 | 3.18 | 10.41 | 6.83 | 11.55 | 13.19 | 14.65 | 23.34 | 23.46 | 38.24 | 62.20 | 69.86 | 57.44 | 42.72 | 45.14 | 57.03 | | L9 | 0:08:00 | | 4.10 | 2.92 | 10.22 | 6.75 | 11.78 | 13.30 | 14.88 | 23.34 | 23.31 | 37.91 | 62.30 | 69.97 | 57.55 | 42.61 | 45.17 | 57.21 | | L9 | 0:08:30 | | 4.88 | 3.10 | 10.19 | 6.86 | 11.52 | 12.94 | 13.97 | 22.67 | 22.42 | 38.09 | 61.38 | 69.01 | 56.58 | 41.84 | 44.58 | 56.51 | | L9 | 0:09:00 | | 3.91 | 2.84 | 10.08 | 6.83 | 11.25 | 12.76 | 13.60 | 22.60 | 22.31 | 38.69 | 60.82 | 68.35 | 55.96 | 41.31 | 44.33 | 56.05 | | L9 | 0:09:30 | | 4.84 | 3.07 | 9.74 | 6.68 | 11.14 | 12.61 | 13.41 | 22.38 | 22.05 | 38.61 | 60.22 | 67.94 | 55.63 | 41.06 | 44.16 | 55.87 | | L9 | 0:10:00 | | 4.80 | 3.07 | 9.52 | 6.64 | 11.03 | 12.54 | 13.26 | 21.86 | 21.94 | -89.90 | 60.22 | 67.64 | 55.42 | 40.78 | 44.02 | 55.66 | | L9 | 0:10:30 | | 3.80 | 3.10 | 9.56 | 6.27 | 10.95 | 12.54 | 13.75 | 22.08 | 21.83 | -146.88 | 60.01 | 67.46 | 55.24 | 40.64 | 44.09 | 55.48 | | L9 | 0:11:00 | | 3.76 | 3.07 | 9.49 | 6.53 | 10.69 | 12.47 | 13.07 | 21.97 | 21.64 | -206.15 | 59.38 | 67.24 | 55.05 | 40.50 | 43.88 | 55.10 | | L9 | 0:11:30 | | 3.69 | 3.10 | 9.56 | 6.57 | 10.84 | 12.43 | 13.00 | 21.86 | 21.64 | | 59.48 | 67.09 | 54.95 | 40.46 | 43.84 | 55.03 | | L9 | 0:12:00 | | 3.98 | 3.25 | 10.26 | 6.94 | 11.59 | 13.16 | 14.09 | 23.04 | 23.01 | 37.83 | 61.95 | 69.60 | 57.23 | 42.40 | 45.10 | 57.14 | | L9 | 0:12:30 | | 4.06 | 2.92 | 10.00 | 7.01 | 11.67 | 13.23 | 14.58 | 23.15 | 22.94 | 39.06 | 62.09 | 70.45 | 57.81 | 42.75 | 45.38 | 57.60 | | L9 | 0:13:00 | | 4.95 | 3.14 | 10.08 | 6.75 | 11.67 | 13.23 | 14.01 | 23.34 | 22.49 | 38.24 | 62.12 | 70.75 | 58.06 | 43.03 | 45.49 | 57.63 | | L9 | 0:13:30 | | 4.17 | 3.07 | 10.04 | 6.90 | 11.63 | 13.12 | 14.28 | 23.67 | 22.05 | 38.24 | 61.38 | 70.75 | 57.73 | 42.51 | 45.21 | 57.28 | | L9 | 0:14:00 | | 4.17 | 2.80 | 10.33 | 6.97 | 11.67 | 13.23 | 13.79 | 23.45 | 22.27 | 38.47 | 61.60 | 71.15 | 58.13 | 42.93 | 45.42 | 57.95 | | L9 | 0:14:57 | | 4.17 | 2.99 | 10.11 | 6.60 | 11.63 | 13.08 | 14.12 | 23.63 | 21.79 | 37.98 | 61.28 | 71.56 | 58.42 | 43.00 | 45.49 | 58.05 | | L9 | 0:15:27 | | 4.17 | 2.99 | 10.00 | 6.64 | 11.63 | 13.12 | 14.01 | 24.11 | 21.86 | 38.06 | 61.24 | 71.78 | 58.53 | 42.89 | 45.52 | 58.23 | | L10 | 0:00:30 | | 5.25 | 2.80 | 10.11 | 6.57 | 11.40 | 13.16 | 12.73 | 25.33 | 19.68 | 41.96 | 58.11 | 73.92 | 59.11 | 42.75 | 45.42 | 58.69 | | L10 | 0:01:00 | | 5.06 | 2.73 | 9.45 | 6.64 | 11.07 | 12.72 | 12.25 | 24.63 | 19.08 | 41.36 | 57.76 | 73.04 | 58.39 | 42.15 | 45.00 | 58.13 | | L10 | 0:01:30
0:02:00 | | 4.02
4.80 | 2.73
2.77 | 9.30
9.52 | 6.35
6.64 | 10.92
10.84 | 12.65
12.43 | 11.76
11.65 | 24.34
24.11 | 18.94
18.94 | 41.22
41.22 | 57.44
56.80 | 72.59
72.30 | 57.92
57.66 | 41.84
41.59 | 44.79
45.10 | 57.98
57.77 | | L10
L10 | 0:02:00 | | 4.88 | 2.77 | 9.52 | 6.53 | 10.84 | 12.43 | 11.53 | 23.86 | 18.71 | 40.99 | 56.59 | 72.08 | 57.26 | 41.45 | 44.58 | 57.63 | | | 0:02:30 | | 4.84 | 2.77 | 9.12 | 6.53 | 10.80 | 12.47 | 11.50 | 23.78 | 18.64 | 40.99 | 56.94 | 71.85 | 57.26 | 41.43 | 44.47 | 57.63
57.42 | | L10
L10 | 0:03:00 | | 3.98 | 2.80 | 9.06 | 6.49 | 10.77 | 12.23 | 11.46 | 23.76 | 18.64 | 40.92 | 56.84 | 71.63 | 57.20 | 41.30 | 44.40 | 57.42 | | L10
L10 | 0:03:30 | | 4.77 | 2.80 | 9.01 | 6.16 | 10.73 | 12.21 | 11.38 | 23.26 | 18.49 | 40.92 | 56.28 | 71.52 | 56.97 | 41.10 | 44.40 | 57.39
57.28 | | L10
L10 | 0:04:00 | | 3.76 | 2.62 | 9.01 | 6.49 | 10.69 | 12.23 | 11.50 | 23.26 | 18.45 | 40.77 | 56.13 | 71.32 | 56.87 | 40.99 | 44.61 | 57.26
57.17 | | L10
L10 | 0:04:30 | | 4.73 | 2.84 | 9.36 | 6.09 | 10.69 | 12.07 | 11.27 | 22.97 | 18.42 | 38.50 | 55.64 | 71.12 | 56.32 | 40.99 | 44.12 | 56.44 | | U1 | 0:00:30 | | 4.73 | 2.39 | 7.94 | 5.24 | 9.30 | 10.61 | 9.50 | 20.79 | 15.04 | 35.12 | 46.87 | 61.77 | 48.10 | 34.02 | 37.93 | 49.39 | | U1 | 0:00:30 | | 4.17 | 2.39 | 7.94 | 5.24 | 9.34 | 10.51 | 9.58 | 20.79 | 14.75 | 34.82 | 46.41 | 61.88 | 48.14 | 34.02 | 38.91 | 49.39 | | U1 | 0:01:00 | | 3.20 | 2.39 | 7.91 | 5.24 | 9.38 | 10.56 | 9.56 | 20.34 | 15.19 | 35.27 | 46.30 | 62.11 | 48.17 | 34.19 | 37.93 | 49.39 | | U1 | 0:01:30 | | 3.20 | 2.43 | 8.57 | 5.57 | 9.30 | 10.65 | 9.69 | 20.67 | 15.19 | 35.27 | 47.04 | 61.92 | 48.17 | 34.19 | 37.89 | 49.39 | | U1 | 0:02:00 | | 3.20 | 2.43 | 8.31 | 5.57 | 9.19 | 10.65 | 9.69 | 20.43 | 14.93 | 35.27 | 46.55 | 61.92 | 47.99 | 34.19 | 37.86 | 49.39 | | U1 | 0:02:30 | | 3.20
4.13 | 2.47
2.47 | 8.02 | 5.61 | 9.41 | 10.61 | 9.69 | 20.79 | 15.27 | 35.34 | 46.55 | 61.92 | 47.99 | 34.27
34.27 | 37.86 | 49.46 | | U1 | 0:03:00 | | 3.16 | 2.47 | 8.57 | 5.61 | 9.41 | 10.72 | 9.73 | 20.90 | 15.27 | 35.34 | 46.51 | 61.92 | 48.17 | 34.27 | 37.86 | 49.46 | | UI | 0.03.30 | | 3.10 | 2.47 | 0.57 | ا o.c | 9.41 | 10.05 | 9.13 | 20.45 | 13.27 | აა.ა4 | 40.51 | 01.92 | 40.17 | 34.09 | 37.00 | 49.39 | Table J.2 Calculated Strain, Shaft 5 - 2002 | Load | Elapsed | | | | | | | Str | ain Diffeı | ence (Δε |) μstrain | | | | | | | | |----------|--------------------|----------|--------------|--------------|---------------|----------------|--------------|--------------|---------------|--------------|----------------|--------------|----------------|--------------|--------------|--------------|---------------|--------------| | Interval | Time | Gage # | 11416 | 11417 | 11418 | 11419 | 11420 | 11421 | 11422 | | 11424 | 11425 | 11426 | 11427 | 11087 | 11088 | 11091 | 11092 | | mervar | hhmmss | Elev. ft | +30.10 | +30.10 | +17.10 | +17.10 | +5.10 | +5.10 | -4.90 | -4.90 | -13.90 | -13.90 | -18.90 | -18.90 | -28.90 | -28.90 | -32.90 | -32.90 | | U1 | 0:04:00 | | 3.98 | 2.47 | 8.31 | 5.31 | 9.41 | 10.72 | 9.73 | 20.42 | 14.90 | 34.97 | 46.44 | 61.96 | 48.17 | 34.30 | 38.98 | 49.96 | | U1 | 0:04:30 | | 3.16 | 2.21 | 8.53 | 5.57 | 9.45 | 10.58 | 9.77 | 20.49 | 14.97 | 35.05 | 46.97 | 61.96 | 48.17 | 34.09 | 37.86 | 49.64 | | U2 | 0:00:30 | | 2.64 | 2.06 | 7.02 | 4.32 | 7.99 | 9.12 | 8.04 | 17.42 | 12.04 | 31.22 | 37.42 | 51.25 | 41.00 | 27.61 | 31.31 | 42.46 | | U2 | 0:01:00 | | 2.64 | 2.06 | 6.95 | 4.54 | 8.03 | 9.09 | 8.00 | 18.27 | 12.08 | 31.26 | 37.46 | 51.32 | 40.89 | 27.68 | 32.08 | 42.46 | | U2 | 0:01:30 | | 3.50 | 2.09 | 7.61 | 4.61 | 8.06 | 9.20 | 8.00 | 17.46 | 11.71 | 31.22 | 37.11 | 51.21 | 40.93 | 27.40 | 32.11 | 42.49 | | U2 | 0:02:00 | | 2.64 | 2.09 | 6.95 | 4.39 | 8.06 | 9.16 | 8.04 | 18.23 | 12.12 | 30.55 | 37.11 | 51.36 | 40.93 | 27.68 | 32.15 | 42.32 | | U2 | 0:02:30 | | 3.57 | 2.09 | 6.95 | 4.65 | 7.91 | 9.16 | 8.04 | 17.49 | 12.15 | 31.26 | 37.14 | 51.36 | 40.96 | 27.71 | 32.15 | 42.53 | | U2 | 0:03:00 | | 3.50 | 2.09 | 7.54 | 4.65 | 8.06 | 9.23 | 8.08 | 18.27 | 12.15 | 31.29 | 37.56 | 51.40 | 40.96 | 27.50 | 32.15 | 42.39 | | U2 | 0:03:30 | | 2.64 | 2.09 | 6.95 | 4.61 | 7.91 | 9.09 | 8.08 | 18.34 | 12.15 | 31.29 | 37.60 | 51.40 | 41.00 | 27.71 | 31.45 | 42.21 | | U2 | 0:04:00 | | 3.50 | 1.79 | 6.95 | 4.43 | 7.95 | 9.20 | 8.19 | 17.42 | 11.78 | 31.29 | 37.60 | 51.44 | 41.18 | 27.75 | 32.18 | 42.56 | | U2 | 0:04:30 | | 2.64 | 1.79 | 6.95 | 4.69 | 7.91 | 9.12 | 8.19 | 17.53 | 12.19 | 31.26 | 37.21 | 51.44 | 41.04 | 27.82 | 32.18 | 42.56 | | U3 | 0:00:30 | | 2.83 | 1.65 | 5.81 | 3.51 | 6.38 | 7.31 | 5.90 | 15.57 | 8.26 | 26.54 | 27.34 | 39.77 | 30.14 | 19.33 | 20.28 | 28.24 | | U3 | 0:01:12 | | 2.31 | 1.16 | 5.48 | 3.10 | 6.08 | 6.94 | 5.60 | 14.72 | 7.86 | 23.71 | 25.48 | 37.26 | 28.83 | 18.59 | 19.89 | 27.78 | | U3 | 0:01:42 | | 2.61 | 1.57 | 5.81 | 3.28 | 6.11 | 7.05 | 5.82 | 13.68 | 7.97 | 23.79 | 25.30 | 36.92 | 28.98 | 19.44 | 19.44 | 27.85 | | U3 | 0:02:12 | | 2.61 | 1.57 | 5.85 | 3.32 | 6.00 | 6.98 | 5.86 | 15.27 | 8.00 | 23.86 | 25.58 | 37.44 | 29.23 | 18.70 | 20.07 | 27.95 | | U3 | 0:02:42 | | 2.01 | 1.61 | 5.85 | 3.21 | 6.15 | 7.09 | 5.75 | 13.91 | 7.97 | 23.90 | 25.62 | 37.48 | 29.08 | 19.47 | 20.10 | 27.99 | | U3 | 0:03:12 | | 2.75 | 1.61 | 5.55 | 3.28 | 6.19 | 6.98 | 5.90 | 13.83 | 8.08 | 23.97 | 25.65 | 37.51 | 29.16 | 19.47 | 20.14 | 28.06 | | U3 | 0:03:42 | | 2.01 | 1.61 | 5.85 | 3.36 | 6.19 | 7.01 | 5.90 | 15.02 | 8.00 | 24.01 | 25.69 | 37.55 | 29.23 | 19.51 | 20.14 | 28.27 | | U3 | 0:04:12 | | 2.01 | 1.65 | 5.85 | 3.39 | 6.19 | 7.01 | 5.94 | 14.98 | 8.08 | 24.05 | 25.72 | 37.59 | 29.16 | 18.77 | 20.17 | 28.09 | | U3 | 0:04:42 | | 2.05 | 1.20 | 5.99 | 3.21 | 6.19 | 7.09 | 5.86 | 15.05 | 8.04 | 24.08 | 25.48 | 37.59 | 29.27 | 18.77 | 20.17 | 28.13 | | U3 | 0:05:12 | | 2.01 | 1.65 | 5.55 | 3.21 | 6.19 | 7.09 | 5.86 | 14.83 | 8.08 | 24.08 | 25.51 | 37.63 | 29.23 | 19.51 | 20.17 | 28.16 | | U3 | 0:05:42 | | 2.75 | 1.61 | 5.88 | 3.32 | 6.23 | 7.01 | 5.97 | 15.42 | 8.04 | 24.08 | 25.76 | 37.63 | 29.41 | 19.54 | 20.14 | 28.16 | | U4 | 0:00:30 | | 1.64 | 1.01 | 3.82 | 1.84 | 3.90 | 4.54 | 3.42 | 9.17 | 4.52 | 13.68 | 14.73 | 18.72 | 14.81 | 11.69 | 11.42 | 13.55 | | U4 | 0:01:14 | | 1.30 | 0.49 | 3.46 | 1.66 | 3.86 | 4.29 | 3.68 | 8.54 | 5.08 | 12.97 | 15.29 | 18.43 | 14.92 | 11.66 | 10.68 | 13.41 | | U4 | 0:01:44 | | 1.49 | 1.01 | 3.49 | 1.77 | 3.86 | 4.33 | 3.91 | 8.17 | 5.22 | 12.90 | 15.40 | 18.39 | 15.03 | 11.80 | 11.31 | 13.24 | | U4 | 0:02:14 | | 2.16 | 1.01 | 3.31 | 1.70 | 3.86 | 4.03 | 3.98 | 8.91 | 5.41 | 12.86 | 15.58 | 18.39 | 15.07 | 11.76 | 11.31 | 13.27 | | U4 | 0:02:44 | | 1.30 | 1.01 | 3.49 | 1.66 | 3.94 | 4.07 | 4.02 | 8.17 | 5.37 | 12.86 | 15.54 | 18.39 | 15.36 | 11.76 | 11.31 | 13.48 | | U4 | 0:03:14 | | 1.30 | 1.05 | 3.49 | 1.73 | 3.94 | 4.07 | 4.06 | 8.95 | 5.41 | 12.82 | 15.47 | 18.39 | 15.14 | 11.73 | 11.35 | 13.34 | | U4 | 0:03:44 | | 1.49 | 1.05 | 3.64 | 1.70
| 3.94 | 4.36 | 4.09 | 8.17 | 5.45 | 12.82 | 15.50 | 17.98 | 15.32 | 11.80 | 11.31 | 13.34 | | U4 | 0:04:14 | | 1.49 | 1.05 | 3.35 | 1.81 | 3.94 | 4.07 | 4.09 | 8.40 | 5.56 | 12.82 | 15.54 | 18.43 | 15.39 | 11.80 | 11.35 | 13.38 | | U4 | 0:04:44 | | 1.49 | 0.56 | 3.53 | 1.77 | 3.98 | 4.11 | 3.94 | 8.21 | 5.48 | 12.82 | 15.58 | 18.43 | 15.28 | 11.76 | 11.28 | 13.24 | | U5 | 0:00:30 | | 0.37 | 0.41 | -0.11 | -0.15
-0.22 | 0.11 | 0.15 | 0.04 | 0.67 | -0.59 | 1.75 | -0.56 | 1.51 | 0.40 | 0.21 | 0.21 | 0.42
0.39 | | U5 | 0:01:00 | | 0.07 | -0.07 | -0.18 | | 0.11 | 0.15 | -0.30 | 1.07 | -0.48 | 1.45 | -0.39 | 1.33 | 0.36 | 0.49 | 0.21 | | | U5 | 0:01:30
0:02:00 | | 0.34
0.30 | 0.45 | 0.26
0.22 | -0.07 | 0.08 | 0.11 | -0.26 | 1.11 | -0.44 | 1.00 | -0.32
-0.32 | 1.18
1.07 | 0.36 | 0.46
0.21 | 0.21
-0.07 | 0.21
0.42 | | U5
U5 | | | | 0.49 | | -0.04 | 0.08 | 0.11 | 0.11 | 1.07 | -0.41 | 1.11 | | | 0.47 | | | 0.42 | | U5
U5 | 0:02:30
0:03:00 | | 0.34
0.04 | 0.45
0.49 | 0.15
-0.11 | -0.11
-0.22 | 0.04
0.08 | 0.11
0.07 | 0.23
-0.19 | 0.41
0.37 | -0.15
-0.33 | 1.00
0.89 | -0.28
-0.21 | 0.96
0.89 | 0.29
0.40 | 0.18
0.42 | 0.18
0.18 | 0.28 | | U5
U5 | 0:03:00 | | | | 0.11 | -0.22
-0.22 | | 0.07 | | 0.37 | | 0.89 | -0.21
-0.21 | | 0.40 | | 0.18 | 0.28 | | U5
U5 | 0:03:30 | | 0.04
0.30 | 0.49
0.49 | 0.18 | 0.00 | 0.04
0.04 | 0.07 | -0.19
0.15 | 0.92 | -0.07
-0.26 | 0.74 | -0.21
-0.18 | 0.81
0.74 | 0.25 | 0.14
0.14 | 0.14 | 0.35 | | U5
U5 | 0:04:00 | | 0.30 | 0.49 | 0.18 | -0.22 | 0.04 | 0.07 | 0.15 | 0.92 | 0.00 | 0.74 | -0.18
-0.18 | 0.74 | 0.58 | 0.14 | 0.14 | 0.25 | | U5
U5 | | | 0.30 | | | | | | | | | | | | | | | 0.25 | | U5
U5 | 0:05:00
0:05:30 | | | 0.49 | 0.11 | -0.22 | 0.04
0.04 | 0.11 | -0.15
0.19 | 0.96
0.26 | -0.22
-0.22 | 0.63 | -0.11 | 0.63 | 0.14 | 0.11 | 0.11 | 0.25 | | | | | -0.11 | 0.00 | 0.15 | -0.18 | | 0.04 | | | | 0.41 | -0.11 | 0.59 | 0.18 | 0.11 | 0.11 | | | U5 | 0:06:00 | | 0.30 | 0.00 | -0.33 | -0.11 | -0.08 | 0.04 | 0.19 | 0.26 | 0.04 | 0.52 | -0.14 | 0.55 | 0.18 | 0.11 | 0.11 | 0.04 | Table J.2 Calculated Strain, Shaft 5 - 2002 | Load | Elapsed | | | | | | | Stı | rain Diffe | rence (Δε | ε) μstrair |) | | | | | | | |-----------|---------|----------|--------|--------|--------|--------|-------|-------|------------|-----------|------------|--------|--------|--------|--------|--------|--------|--------| | Interval | Time | Gage # | 11416 | 11417 | 11418 | 11419 | 11420 | 11421 | 11422 | 11423 | 11424 | 11425 | 11426 | 11427 | 11087 | 11088 | 11091 | 11092 | | IIILEIVAI | hhmmss | Elev. ft | +30.10 | +30.10 | +17.10 | +17.10 | +5.10 | +5.10 | -4.90 | -4.90 | -13.90 | -13.90 | -18.90 | -18.90 | -28.90 | -28.90 | -32.90 | -32.90 | | U5 | 0:06:30 | | 0.30 | 0.49 | -0.48 | -0.04 | 0.04 | 0.04 | 0.19 | 0.22 | -0.19 | 0.52 | -0.14 | 0.52 | 0.22 | 0.35 | 0.11 | 0.21 | | U5 | 0:07:00 | | -0.11 | 0.00 | -0.48 | -0.26 | 0.00 | 0.07 | -0.11 | 0.22 | 0.04 | 0.52 | -0.11 | 0.48 | 0.14 | 0.11 | 0.11 | 0.28 | | U5 | 0:07:30 | | 0.26 | 0.00 | -0.33 | 0.04 | -0.26 | 0.04 | 0.19 | 0.18 | -0.19 | 0.37 | -0.07 | 0.44 | 0.11 | 0.07 | 0.07 | 0.07 | | U5 | 0:08:00 | | 0.26 | 0.49 | 0.07 | -0.07 | -0.11 | 0.04 | 0.19 | 0.18 | 0.07 | 0.41 | -0.04 | 0.44 | 0.14 | 0.07 | 0.11 | 0.07 | | U5 | 0:23:00 | | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | Table J.3 Calculated Strain, 4 Minute Readings, Shaft 5 - 2002 | Load | Elapsed | | | | | | | Str | ain Differ | ence (∆a |) μstrain | | | | | | | | |------------|---------|----------|--------|--------|--------|--------|-------|-------|------------|----------|-----------|--------|--------|--------|--------|--------|--------|--------| | Interval | Time | Gage # | 11416 | 11417 | 11418 | 11419 | 11420 | 11421 | 11422 | 11423 | 11424 | 11425 | 11426 | 11427 | 11087 | 11088 | 11091 | 11092 | | iiitoi vai | hhmmss | Elev. ft | +30.10 | +30.10 | +17.10 | +17.10 | +5.10 | +5.10 | -4.90 | -4.90 | -13.90 | -13.90 | -18.90 | -18.90 | -28.90 | -28.90 | -32.90 | -32.90 | | L0 | 0:00:00 | | -0.30 | 1.35 | -0.59 | -0.41 | -0.38 | -1.38 | 4.55 | -9.54 | 7.34 | -15.53 | 6.10 | -13.62 | -4.82 | 0.42 | 0.56 | -3.13 | | L1 | 0:04:00 | | -0.60 | 1.42 | -0.99 | -0.07 | -0.15 | -1.13 | 5.00 | -9.39 | 7.97 | -14.64 | 7.36 | -12.33 | -2.10 | 2.50 | 1.61 | -0.70 | | L2 | 0:04:00 | | -0.78 | 1.72 | -0.26 | 0.48 | 0.75 | -0.33 | 6.35 | -7.73 | 9.93 | -11.97 | 11.63 | -6.68 | 4.85 | 6.87 | 4.62 | 3.56 | | L3 | 0:04:00 | | 0.15 | 2.39 | 1.40 | 1.48 | 2.70 | 1.64 | 9.50 | -3.59 | 14.41 | -6.50 | 20.76 | 4.62 | 13.29 | 11.69 | 9.28 | 10.07 | | L4 | 0:04:00 | | 0.93 | 3.40 | 4.12 | 3.76 | 5.89 | 5.34 | 13.60 | 2.11 | 19.82 | 3.23 | 32.84 | 19.64 | 22.28 | 16.87 | 15.86 | 19.57 | | L5 | 0:04:00 | | 1.64 | 4.08 | 6.47 | 5.42 | 9.08 | 8.58 | 18.03 | 8.51 | 24.75 | 11.00 | 44.26 | 32.57 | 30.32 | 23.07 | 23.08 | 28.41 | | L6 | 0:04:00 | | 2.57 | 4.56 | 8.09 | 6.68 | 11.25 | 11.12 | 19.65 | 14.83 | 27.87 | 21.11 | 54.72 | 45.75 | 38.97 | 29.55 | 31.38 | 38.34 | | L7 | 0:04:00 | | 4.06 | 3.89 | 9.56 | 7.42 | 12.04 | 12.50 | 19.08 | 16.79 | 28.42 | 28.39 | 61.98 | 57.31 | 48.39 | 36.62 | 39.08 | 48.13 | | L8 | 0:04:00 | | 3.72 | 3.37 | 10.15 | 7.31 | 12.00 | 13.01 | 17.36 | 20.64 | 26.35 | 31.96 | 63.46 | 62.96 | 53.13 | 40.08 | 43.49 | 53.30 | | L9 | 0:04:00 | | 4.88 | 3.25 | 10.37 | 6.86 | 11.85 | 13.30 | 15.44 | 22.71 | 24.35 | 38.65 | 62.97 | 68.75 | 56.97 | 42.47 | 45.00 | 56.75 | | L9 | 0:14:57 | | 4.17 | 2.99 | 10.11 | 6.60 | 11.63 | 13.08 | 14.12 | 23.63 | 21.79 | 37.98 | 61.28 | 71.56 | 58.42 | 43.00 | 45.49 | 58.05 | | L10 | 0:04:00 | | 4.77 | 2.80 | 9.01 | 6.16 | 10.69 | 12.25 | 11.38 | 23.26 | 18.49 | 40.77 | 56.28 | 71.52 | 56.97 | 41.10 | 44.37 | 57.28 | | U1 | 0:03:00 | | 4.13 | 2.47 | 8.02 | 5.61 | 9.41 | 10.72 | 9.69 | 20.90 | 15.27 | 35.34 | 47.08 | 61.92 | 48.21 | 34.27 | 37.86 | 49.46 | | U2 | 0:03:00 | | 3.50 | 2.09 | 7.54 | 4.65 | 8.06 | 9.23 | 8.08 | 18.27 | 12.15 | 31.29 | 37.56 | 51.40 | 40.96 | 27.50 | 32.15 | 42.39 | | U3 | 0:03:12 | | 2.75 | 1.61 | 5.55 | 3.28 | 6.19 | 6.98 | 5.90 | 13.83 | 8.08 | 23.97 | 25.65 | 37.51 | 29.16 | 19.47 | 20.14 | 28.06 | | U4 | 0:03:14 | | 1.30 | 1.05 | 3.49 | 1.73 | 3.94 | 4.07 | 4.06 | 8.95 | 5.41 | 12.82 | 15.47 | 18.39 | 15.14 | 11.73 | 11.35 | 13.34 | | U5 | 0:03:00 | | 0.04 | 0.49 | -0.11 | -0.22 | 0.08 | 0.07 | -0.19 | 0.37 | -0.33 | 0.89 | -0.21 | 0.89 | 0.40 | 0.42 | 0.18 | 0.28 | | U5 | 0:06:00 | | 0.30 | 0.00 | -0.33 | -0.11 | -0.08 | 0.04 | 0.19 | 0.26 | 0.04 | 0.52 | -0.14 | 0.55 | 0.18 | 0.11 | 0.11 | 0.04 | Table J.4 Average Calculated Strain, 4 Minute Readings, Shaft 5 - 2002 | L1 0:04:00 | | | <u> </u> | | | | | J / | | | | |--|--------|---------|----------|--------|--------|------------|--------------|---------|--------|--------|--------| | Interval Itime Hummiss Hummi | Load | Elapsed | | | | Strain Dif | ference (Δε) | μstrain | | | | | L0 | | Time | Elev. | L1 0:04:00 0.00 0.00 0.41 -0.53 -0.64 -2.20 -3.34 -2.48 0.4 L2 0:04:00 0.00 0.00 0.47 0.11 0.21 -0.69 -1.02 2.47 10.1 L3 0:04:00 0.00 0.00 1.27 1.44 2.17 2.96 3.96 12.69 24.1 L4 0:04:00 0.00 0.00 0.00 2.17 3.94 5.62 7.85 11.53 26.24 39.4 L5 0:04:00 0.00 0.00 0.00 2.86 5.95 8.83 13.27 17.88 38.41 53.1 L6 0:04:00 0.00 0.00 3.57 7.38 11.19 17.24 24.49 50.24 67.5 L7 0:04:00 0.00 0.00 3.57 7.38 11.19 17.24 24.49 50.24 67.5 L8 0:04:00 0.00 0.00 3.57 8.49 12.27 17.94 28.41 59.64 82.6 L8 0:04:00 0.00 0.00 3.54 8.73 12.51 19.00 29.15 63.21 87.5 L9 0:04:00 0.00 0.00 3.58 8.36 12.36 18.88 29.89 66.42 93.6 L9 0:14:57 0.00 0.00 3.58 8.36 12.36 18.88 29.89 66.42 93.6 L10 0:04:00 0.00 0.00 3.78 7.59 11.47 17.32 29.63 63.90 89.3 U1 0:03:00 0.00 0.00 3.30 6.81 10.07 15.29 25.31 54.50 68.2 U2 0:03:00 0.00 0.00 2.80 6.09 8.65 13.17 21.72 44.48 52.1 U3 0:03:14 0.00 0.00 0.00 1.17 2.61 4.00 6.50
9.12 16.93 16.4 U5 0:03:00 0.00 0.00 0.00 0.26 -0.17 0.07 0.09 0.28 0.34 0.00 | mervar | hhmmss | +47.00 | +43.80 | +30.10 | +17.10 | +5.10 | -4.90 | -13.90 | -18.90 | -24.90 | | L2 0:04:00 0.00 0.00 0.47 0.11 0.21 -0.69 -1.02 2.47 10.1 L3 0:04:00 0.00 0.00 1.27 1.44 2.17 2.96 3.96 12.69 24.1 L4 0:04:00 0.00 0.00 2.17 3.94 5.62 7.85 11.53 26.24 39.4 L5 0:04:00 0.00 0.00 2.86 5.95 8.83 13.27 17.88 38.41 53.1 L6 0:04:00 0.00 0.00 3.57 7.38 11.19 17.24 24.49 50.24 67.5 L7 0:04:00 0.00 0.00 3.97 8.49 12.27 17.94 28.41 59.64 82.0 L8 0:04:00 0.00 0.00 3.54 8.73 12.51 19.00 29.15 63.21 87.5 L9 0:14:57 0.00 0.00 3.58 8.36 12.36 18.88 | L0 | 0:00:00 | 0.00 | 0.00 | 0.52 | -0.50 | -0.88 | -2.50 | -4.10 | -3.76 | 0.00 | | L3 0:04:00 0.00 0.00 1.27 1.44 2.17 2.96 3.96 12.69 24.1 L4 0:04:00 0.00 0.00 2.17 3.94 5.62 7.85 11.53 26.24 39.4 L5 0:04:00 0.00 0.00 2.86 5.95 8.83 13.27 17.88 38.41 53.1 L6 0:04:00 0.00 0.00 3.57 7.38 11.19 17.24 24.49 50.24 67.5 L7 0:04:00 0.00 0.00 3.97 8.49 12.27 17.94 28.41 59.64 82.0 L8 0:04:00 0.00 0.00 3.54 8.73 12.51 19.00 29.15 63.21 87.5 L9 0:04:00 0.00 0.00 4.06 8.62 12.58 19.07 31.50 65.86 92.5 L9 0:14:57 0.00 0.00 3.58 8.36 12.36 18.88 29.89 66.42 93.6 L9 0:14:57 0.00 0.00 3.78 7.59 11.47 17.32 29.63 63.90 89.3 U1 0:03:00 0.00 0.00 3.30 6.81 10.07 15.29 25.31 54.50 68.2 U2 0:03:00 0.00 0.00 2.80 6.09 8.65 13.17 21.72 44.48 52.1 U3 0:03:14 0.00 0.00 0.00 1.17 2.61 4.00 6.50 9.12 16.93 16.4 U5 0:03:00 0.00 0.00 0.00 0.26 -0.17 0.07 0.09 0.28 0.34 0.00 | L1 | 0:04:00 | 0.00 | 0.00 | 0.41 | -0.53 | -0.64 | -2.20 | -3.34 | -2.48 | 0.48 | | L4 0:04:00 0.00 0.00 2.17 3.94 5.62 7.85 11.53 26.24 39.4 L5 0:04:00 0.00 0.00 2.86 5.95 8.83 13.27 17.88 38.41 53.1 L6 0:04:00 0.00 0.00 3.57 7.38 11.19 17.24 24.49 50.24 67.5 L7 0:04:00 0.00 0.00 3.97 8.49 12.27 17.94 28.41 59.64 82.0 L8 0:04:00 0.00 0.00 3.54 8.73 12.51 19.00 29.15 63.21 87.5 L9 0:04:00 0.00 0.00 4.06 8.62 12.58 19.07 31.50 65.86 92.5 L9 0:14:57 0.00 0.00 3.58 8.36 12.36 18.88 29.89 66.42 93.6 L10 0:04:00 0.00 0.00 3.78 7.59 11.47 17.32 </td <td>L2</td> <td>0:04:00</td> <td>0.00</td> <td>0.00</td> <td>0.47</td> <td>0.11</td> <td>0.21</td> <td>-0.69</td> <td>-1.02</td> <td>2.47</td> <td>10.15</td> | L2 | 0:04:00 | 0.00 | 0.00 | 0.47 | 0.11 | 0.21 | -0.69 | -1.02 | 2.47 | 10.15 | | L5 0:04:00 0.00 0.00 2.86 5.95 8.83 13.27 17.88 38.41 53.1 L6 0:04:00 0.00 0.00 3.57 7.38 11.19 17.24 24.49 50.24 67.5 L7 0:04:00 0.00 0.00 3.97 8.49 12.27 17.94 28.41 59.64 82.0 L8 0:04:00 0.00 0.00 3.54 8.73 12.51 19.00 29.15 63.21 87.5 L9 0:04:00 0.00 0.00 4.06 8.62 12.58 19.07 31.50 65.86 92.5 L9 0:14:57 0.00 0.00 3.58 8.36 12.36 18.88 29.89 66.42 93.6 L10 0:04:00 0.00 0.00 3.78 7.59 11.47 17.32 29.63 63.90 89.3 U1 0:03:00 0.00 0.00 3.30 6.81 10.07 15.29 25.31 54.50 68.2 U2 0:03:00 0.00 0.00 2.80 6.09 8.65 13.17 21.72 44.48 52.1 U3 0:03:14 0.00 0.00 0.00 1.17 2.61 4.00 6.50 9.12 16.93 16.4 U5 0:03:00 0.00 0.00 0.00 0.26 -0.17 0.07 0.09 0.28 0.34 0.00 | L3 | 0:04:00 | 0.00 | 0.00 | 1.27 | 1.44 | 2.17 | 2.96 | 3.96 | 12.69 | 24.18 | | L6 0:04:00 0.00 0.00 3.57 7.38 11.19 17.24 24.49 50.24 67.5 L7 0:04:00 0.00 0.00 3.97 8.49 12.27 17.94 28.41 59.64 82.0 L8 0:04:00 0.00 0.00 3.54 8.73 12.51 19.00 29.15 63.21 87.5 L9 0:04:00 0.00 0.00 4.06 8.62 12.58 19.07 31.50 65.86 92.5 L9 0:14:57 0.00 0.00 3.58 8.36 12.36 18.88 29.89 66.42 93.6 L10 0:04:00 0.00 0.00 3.78 7.59 11.47 17.32 29.63 63.90 89.3 U1 0:03:00 0.00 0.00 3.30 6.81 10.07 15.29 25.31 54.50 68.2 U2 0:03:00 0.00 0.00 2.80 6.09 8.65 13.17 | L4 | 0:04:00 | 0.00 | 0.00 | 2.17 | 3.94 | 5.62 | 7.85 | 11.53 | 26.24 | 39.43 | | L7 0:04:00 0.00 0.00 3.97 8.49 12.27 17.94 28.41 59.64 82.0 L8 0:04:00 0.00 0.00 3.54 8.73 12.51 19.00 29.15 63.21 87.5 L9 0:04:00 0.00 0.00 4.06 8.62 12.58 19.07 31.50 65.86 92.5 L9 0:14:57 0.00 0.00 3.58 8.36 12.36 18.88 29.89 66.42 93.6 L10 0:04:00 0.00 0.00 3.78 7.59 11.47 17.32 29.63 63.90 89.3 U1 0:03:00 0.00 0.00 3.30 6.81 10.07 15.29 25.31 54.50 68.2 U2 0:03:00 0.00 0.00 2.80 6.09 8.65 13.17 21.72 44.48 52.1 U3 0:03:12 0.00 0.00 2.18 4.42 6.58 9.87 16.02 31.58 34.1 U4 0:03:14 0.00 0.00 1.17 2.61 4.00 6.50 9.12 16.93 16.4 U5 0:03:00 0.00 0.00 0.00 0.26 -0.17 0.07 0.09 0.28 0.34 0.00 | L5 | 0:04:00 | 0.00 | 0.00 | 2.86 | 5.95 | 8.83 | 13.27 | 17.88 | 38.41 | 53.16 | | L8 0:04:00 0.00 0.00 3.54 8.73 12.51 19.00 29.15 63.21 87.5 L9 0:04:00 0.00 0.00 4.06 8.62 12.58 19.07 31.50 65.86 92.5 L9 0:14:57 0.00 0.00 3.58 8.36 12.36 18.88 29.89 66.42 93.6 L10 0:04:00 0.00 0.00 3.78 7.59 11.47 17.32 29.63 63.90 89.3 U1 0:03:00 0.00 0.00 3.30 6.81 10.07 15.29 25.31 54.50 68.2 U2 0:03:00 0.00 0.00 2.80 6.09 8.65 13.17 21.72 44.48 52.1 U3 0:03:12 0.00 0.00 2.18 4.42 6.58 9.87 16.02 31.58 34.1 U4 0:03:14 0.00 0.00 1.17 2.61 4.00 6.50 9.12 16.93 16.4 U5 0:03:00 0.00 0.00 0.00 0.26 -0.17 0.07 0.09 0.28 0.34 0.00 | L6 | 0:04:00 | 0.00 | 0.00 | 3.57 | 7.38 | 11.19 | 17.24 | 24.49 | 50.24 | 67.57 | | L9 0:04:00 0.00 0.00 4.06 8.62 12.58 19.07 31.50 65.86 92.5 L9 0:14:57 0.00 0.00 3.58 8.36 12.36 18.88 29.89 66.42 93.6 L10 0:04:00 0.00 0.00 3.78 7.59 11.47 17.32 29.63 63.90 89.3 U1 0:03:00 0.00 0.00 3.30 6.81 10.07 15.29 25.31 54.50 68.2 U2 0:03:00 0.00 0.00 2.80 6.09 8.65 13.17 21.72 44.48 52.1 U3 0:03:12 0.00 0.00 2.18 4.42 6.58 9.87 16.02 31.58 34.1 U4 0:03:14 0.00 0.00 1.17 2.61 4.00 6.50 9.12 16.93 16.4 U5 0:03:00 0.00 0.00 0.26 -0.17 0.07 0.09 | L7 | 0:04:00 | 0.00 | 0.00 | 3.97 | 8.49 | 12.27 | 17.94 | 28.41 | 59.64 | 82.08 | | L9 0:14:57 0.00 0.00 3.58 8.36 12:36 18.88 29.89 66.42 93.6 L10 0:04:00 0.00 0.00 3.78 7.59 11.47 17.32 29.63 63.90 89.3 U1 0:03:00 0.00 0.00 3.30 6.81 10.07 15.29 25.31 54.50 68.2 U2 0:03:00 0.00 0.00 2.80 6.09 8.65 13.17 21.72 44.48 52.1 U3 0:03:12 0.00 0.00 2.18 4.42 6.58 9.87 16.02 31.58 34.1 U4 0:03:14 0.00 0.00 1.17 2.61 4.00 6.50 9.12 16.93 16.4 U5 0:03:00 0.00 0.00 0.26 -0.17 0.07 0.09 0.28 0.34 0.0 | L8 | 0:04:00 | 0.00 | 0.00 | 3.54 | 8.73 | 12.51 | 19.00 | 29.15 | 63.21 | 87.96 | | L10 0:04:00 0.00 0.00 3.78 7.59 11.47 17.32 29.63 63.90 89.3 U1 0:03:00 0.00 0.00 3.30 6.81 10.07 15.29 25.31 54.50 68.2 U2 0:03:00 0.00 0.00 2.80 6.09 8.65 13.17 21.72 44.48 52.1 U3 0:03:12 0.00 0.00 2.18 4.42 6.58 9.87 16.02 31.58 34.1 U4 0:03:14 0.00 0.00 1.17 2.61 4.00 6.50 9.12 16.93 16.4 U5 0:03:00 0.00 0.00 0.26 -0.17 0.07 0.09 0.28 0.34 0.0 | L9 | 0:04:00 | 0.00 | 0.00 | 4.06 | 8.62 | 12.58 | 19.07 | 31.50 | 65.86 | 92.96 | | U1 0:03:00 0.00 0.00 3.30 6.81 10.07 15.29 25.31 54.50 68.2 U2 0:03:00 0.00 0.00 2.80 6.09 8.65 13.17 21.72 44.48 52.1 U3 0:03:12 0.00 0.00 2.18 4.42 6.58 9.87 16.02 31.58 34.1 U4 0:03:14 0.00 0.00 1.17 2.61 4.00 6.50 9.12 16.93 16.4 U5 0:03:00 0.00 0.00 0.26 -0.17 0.07 0.09 0.28 0.34 0.0 | L9 | 0:14:57 | 0.00 | 0.00 | 3.58 | 8.36 | 12.36 | 18.88 | 29.89 | 66.42 | 93.67 | | U2 0:03:00 0.00 0.00 2.80 6.09 8.65 13.17 21.72 44.48 52.1 U3 0:03:12 0.00 0.00 2.18 4.42 6.58 9.87 16.02 31.58 34.1 U4 0:03:14 0.00 0.00 1.17 2.61 4.00 6.50 9.12 16.93 16.4 U5 0:03:00 0.00 0.00 0.26 -0.17 0.07 0.09 0.28 0.34 0.0 | L10 | 0:04:00 | 0.00 | 0.00 | 3.78 | 7.59 | 11.47 | 17.32 | 29.63 | 63.90 | 89.33 | | U3 0:03:12 0.00 0.00 2.18 4.42 6.58 9.87 16.02 31.58 34.1 U4 0:03:14 0.00 0.00 1.17 2.61 4.00 6.50 9.12 16.93 16.4 U5 0:03:00 0.00 0.00 0.26 -0.17 0.07 0.09 0.28 0.34 0.0 | U1 | 0:03:00 | 0.00 | 0.00 | 3.30 | 6.81 | 10.07 | 15.29 | 25.31 | 54.50 | 68.22 | | U4 0:03:14 0.00 0.00 1.17 2.61 4.00 6.50 9.12 16.93 16.4
U5 0:03:00 0.00 0.00 0.26 -0.17 0.07 0.09 0.28 0.34 0.0 | U2 | 0:03:00 | 0.00 | 0.00 | 2.80 | 6.09 | 8.65 | 13.17 | 21.72 | 44.48 | 52.19 | | U5 0:03:00 0.00 0.00 0.26 -0.17 0.07 0.09 0.28 0.34 0.0 | U3 | 0:03:12 | 0.00 | 0.00 | 2.18 | 4.42 | 6.58 | 9.87 | 16.02 | 31.58 | 34.12 | | | U4 | 0:03:14 | 0.00 | 0.00 | 1.17 | 2.61 | 4.00 | 6.50 | 9.12 | 16.93 | 16.46 | | U5 0:06:00 0.00 0.00 0.15 -0.22 -0.02 0.22 0.28 0.21 0.0 | U5 | 0:03:00 | 0.00 | 0.00 | 0.26 | -0.17 | 0.07 | 0.09 | 0.28 | 0.34 | 0.00 | | Ton of Ground Ton of | U5 | 0:06:00 | | | 0.15 | -0.22 | -0.02 | 0.22 | 0.28 | 0.21 | 0.00 | Top of Ground Top of Shaft Surface Mid Cell Table J.5 Shaft Load, 4 Minute Readings, Shaft 5 - 2002 | Lood | Elapsed | | | | Sh | aft Load, ton | ıs | | | | |------------------|----------------|-----------------|-----------------|-----------------|-----------------|----------------|----------------|-----------------|-----------------|-----------------| | Load
Interval | Time
hhmmss | Elev.
+47.00 | Elev.
+43.80 | Elev.
+30.10 | Elev.
+17.10 | Elev.
+5.10 | Elev.
-4.90 | Elev.
-13.90 | Elev.
-18.90 | Elev.
-24.90 | | L0 | 0:00:00 | 0.0 | 0.0 | 4.3 | -4.0 | -7.1 | -20.3 | -33.3 | -30.6 | 0.0 | | L1 | 0:04:00 | 0.0 | 0.0 | 3.4 | -4.3 | -5.2 | -17.9 | -27.1 | -20.2 | 4.1 | | L2 | 0:04:00 | 0.0 | 0.0 | 3.8 | 0.9 | 1.7 | -5.6 | -8.3 | 20.1 | 86.6 | | L3 | 0:04:00 | 0.0 | 0.0 | 10.3 | 11.7 | 17.6 | 24.0 | 32.1 | 103.0 | 206.5 | | L4 | 0:04:00 | 0.0 | 0.0 | 17.6 | 32.0 | 45.6 | 63.8 | 93.6 | 213.0 | 336.7 | | L5 | 0:04:00 | 0.0 | 0.0 | 23.2 | 48.3 | 71.7 | 107.8 | 145.1 | 311.8 | 453.8 | | L6 | 0:04:00 | 0.0 | 0.0 | 29.0 | 60.0 | 90.9 | 140.1 | 198.8 | 407.8 | 576.9 | | L7 | 0:04:00 | 0.0 | 0.0 | 32.3 | 69.0 | 99.7 | 145.7 | 230.6 | 484.1 | 700.7 | | L8 | 0:04:00 | 0.0 | 0.0 | 28.8 | 70.9 | 101.6 | 154.4 | 236.6 | 513.1 | 751.0 | | L9 | 0:04:00 | 0.0 | 0.0 | 33.0 | 70.0 | 102.2 | 155.0 | 255.7 | 534.6 | 793.6 | | L9 | 0:14:57 | 0.0 | 0.0 | 29.1 | 67.9 | 100.4 | 153.4 | 242.6 | 539.1 | 799.7 | | L10 | 0:04:00 | 0.0 | 0.0 | 30.8 | 61.6 | 93.2 | 140.8 | 240.5 | 518.6 | 762.7 | | U1 | 0:03:00 | 0.0 | 0.0 | 26.8 | 55.3 | 81.8 | 124.3 | 205.4 | 442.4 | 582.4 | | U2 | 0:03:00 | 0.0 | 0.0 | 22.7 | 49.5 | 70.3 | 107.0 | 176.3 | 361.0 | 445.6 | | U3 | 0:03:12 | 0.0 | 0.0 | 17.7 | 35.9 | 53.5 | 80.2 | 130.1 | 256.4 | 291.3 | | U4 | 0:03:14 | 0.0 | 0.0 | 9.5 | 21.2 | 32.5 | 52.8 | 74.0 | 137.4 | 140.6 | | U5 | 0:03:00 | 0.0 | 0.0 | 2.1 | -1.3 | 0.6 | 0.7 | 2.3 | 2.7 | 0.0 | | U5 | 0:06:00 | 0.0 | 0.0 | 1.2 | -1.8 | -0.2 | 1.8 | 2.3 | 1.7 | 0.0 | | Modulus | s,
ksi | 3991.2 | 3991.2 | 3991.2 | 3991.2 | 3991.2 | 3991.2 | 3987.1 | 3987.1 | 3970.1 | | Diamete | er, in | 72.00 | 72.00 | 72.00 | 72.00 | 72.00 | 72.00 | 72.00 | 72.00 | 74.00 | | | | Top of | Ground | • | • | • | | • | | Top of Mid | Top of Ground Shaft Surface Cell **Table J.6** Average Segment Side Shear, Shaft 5 - 2002 | Load | Elapsed | | Average Segment Side Shear, tsf | | | | | | | | | |----------|-------------------|--------------|---------------------------------|--------|--------|--------|--------|--------|--------|--------|--| | Interval | Time | CL Elev., ft | +45.40 | +36.95 | +23.60 | +11.10 | +0.10 | -9.40 | -16.40 | -21.90 | | | intorvar | hhmmss | Length, ft | 3.20 | 13.70 | 13.00 | 12.00 | 10.00 | 9.00 | 5.00 | 6.00 | | | L0 | 0:00:00 | | 0.000 | -0.049 | -0.100 | -0.079 | -0.136 | -0.142 | -0.037 | 0.200 | | | L1 | 0:04:00 | | 0.000 | -0.053 | -0.097 | -0.069 | -0.133 | -0.120 | 0.008 | 0.145 | | | L2 | 0:04:00 | | 0.000 | -0.051 | -0.078 | -0.062 | -0.105 | -0.081 | 0.235 | 0.514 | | | L3 | 0:04:00 | | 0.000 | -0.026 | -0.060 | -0.039 | -0.032 | -0.018 | 0.686 | 0.836 | | | L4 | 0:04:00 | | 0.000 | 0.002 | -0.007 | -0.006 | 0.031 | 0.110 | 1.201 | 1.012 | | | L5 | 0:04:00 | | 0.000 | 0.024 | 0.037 | 0.038 | 0.126 | 0.154 | 1.703 | 1.172 | | | L6 | 0:04:00 | | 0.000 | 0.046 | 0.061 | 0.071 | 0.195 | 0.280 | 2.152 | 1.408 | | | L7 | 0:04:00 | | 0.000 | 0.059 | 0.084 | 0.070 | 0.179 | 0.434 | 2.624 | 1.822 | | | L8 | 0:04:00 | | 0.000 | 0.046 | 0.106 | 0.070 | 0.214 | 0.419 | 2.867 | 2.008 | | | L9 | 0:04:00 | | 0.000 | 0.062 | 0.085 | 0.077 | 0.214 | 0.528 | 2.894 | 2.193 | | | L9 | 0:14:57 | | 0.000 | 0.047 | 0.093 | 0.078 | 0.215 | 0.460 | 3.081 | 2.206 | | | L10 | 0:04:00 | | 0.000 | 0.053 | 0.060 | 0.074 | 0.187 | 0.522 | 2.886 | 2.062 | | | U1 | 0:03:00 | | 0.000 | 0.038 | 0.051 | 0.051 | 0.160 | 0.413 | 2.449 | 1.155 | | | U2 | 0:03:00 | | 0.000 | 0.022 | 0.044 | 0.026 | 0.129 | 0.343 | 1.894 | 0.671 | | | U3 | 0:03:12 | | 0.000 | 0.003 | 0.008 | 0.012 | 0.076 | 0.229 | 1.274 | 0.238 | | | U4 | 0:03:14 | | 0.000 | -0.029 | -0.018 | -0.016 | 0.042 | 0.059 | 0.607 | -0.039 | | | U5 | 0:03:00 | | 0.000 | -0.057 | -0.080 | -0.057 | -0.065 | -0.057 | -0.061 | -0.091 | | | U5 | 0:06:00 | | 0.000 | -0.061 | -0.078 | -0.058 | -0.055 | -0.063 | -0.072 | -0.081 | | | Segmen | Segment Wt., tons | | 6.79 | 16.97 | 16.10 | 14.86 | 12.38 | 11.15 | 6.19 | 7.64 | | | Maximu | m Shear, ts | f | 0.000 | 0.062 | 0.106 | 0.078 | 0.215 | 0.528 | 3.081 | 2.206 | | Table J.7 Average Segment Compression and Comparison with Telltale Measurement, Shaft 5 -2002 | Load | Elapsed | | | Average | Segment | Compre | ssion µs | train | | | Shaft Compression | | | Error | | |----------|---------|--------------|--------|---------|---------|--------|----------|-------|--------|--------|-------------------|------------|--------|---------|--------| | Interval | Time | CL Elev., ft | +45.40 | +38.55 | +23.60 | +11.10 | +0.10 | -9.40 | -16.40 | -21.90 | Strain | Gage | TT | Erro | or | | interval | hhmmss | Length, ft | 3.20 | 16.90 | 13.00 | 12.00 | 10.00 | 9.00 | 5.00 | 6.00 | Net, in | Change, in | in | in | % | | L0 | 0:00:00 | | 0.00 | 0.26 | 0.01 | -0.69 | -1.69 | -3.30 | -3.93 | -1.88 | -0.0010 | 0.0000 | 0.0000 | 0.0000 | | | L1 | 0:04:00 | | 0.00 | 0.21 | -0.06 | -0.59 | -1.42 | -2.77 | -2.91 | -1.00 | -0.0008 | 0.0002 | 0.0002 | 0.0001 | 37.3% | | L2 | 0:04:00 | | 0.00 | 0.23 | 0.29 | 0.16 | -0.24 | -0.85 | 0.73 | 6.31 | 0.0005 | 0.0015 | 0.0006 | 0.0009 | 166.7% | | L3 | 0:04:00 | | 0.00 | 0.64 | 1.35 | 1.80 | 2.56 | 3.46 | 8.32 | 18.43 | 0.0031 | 0.0041 | 0.0027 | 0.0014 | 51.2% | | L4 | 0:04:00 | | 0.00 | 1.08 | 3.05 | 4.78 | 6.73 | 9.69 | 18.89 | 32.84 | 0.0067 | 0.0077 | 0.0057 | 0.0020 | 35.3% | | L5 | 0:04:00 | | 0.00 | 1.43 | 4.40 | 7.39 | 11.05 | 15.57 | 28.15 | 45.78 | 0.0100 | 0.0110 | 0.0085 | 0.0026 | 30.3% | | L6 | 0:04:00 | | 0.00 | 1.78 | 5.47 | 9.29 | 14.21 | 20.86 | 37.36 | 58.90 | 0.0130 | 0.0140 | 0.0108 | 0.0032 | 29.9% | | L7 | 0:04:00 | | 0.00 | 1.99 | 6.23 | 10.38 | 15.10 | 23.17 | 44.03 | 70.86 | 0.0149 | 0.0159 | 0.0124 | 0.0035 | 28.2% | | L8 | 0:04:00 | | 0.00 | 1.77 | 6.14 | 10.62 | 15.75 | 24.08 | 46.18 | 75.59 | 0.0155 | 0.0165 | 0.0135 | 0.0031 | 22.8% | | L9 | 0:04:00 | | 0.00 | 2.03 | 6.34 | 10.60 | 15.83 | 25.29 | 48.68 | 79.41 | 0.0162 | 0.0172 | 0.0158 | 0.0014 | 9.0% | | L9 | 0:14:57 | | 0.00 | 1.79 | 5.97 | 10.36 | 15.62 | 24.38 | 48.15 | 80.04 | 0.0159 | 0.0169 | 0.0309 | -0.0139 | -45.2% | | L10 | 0:04:00 | | 0.00 | 1.89 | 5.68 | 9.53 | 14.40 | 23.48 | 46.76 | 76.62 | 0.0152 | 0.0162 | 0.0392 | -0.0230 | -58.7% | | U1 | 0:03:00 | | 0.00 | 1.65 | 5.06 | 8.44 | 12.68 | 20.30 | 39.90 | 61.36 | 0.0129 | 0.0138 | 0.0381 | -0.0242 | -63.6% | | U2 | 0:03:00 | | 0.00 | 1.40 | 4.45 | 7.37 | 10.91 | 17.45 | 33.10 | 48.34 | 0.0107 | 0.0117 | 0.0340 | -0.0223 | -65.6% | | U3 | 0:03:12 | | 0.00 | 1.09 | 3.30 | 5.50 | 8.22 | 12.94 | 23.80 | 32.85 | 0.0077 | 0.0087 | 0.0304 | -0.0217 | -71.4% | | U4 | 0:03:14 | | 0.00 | 0.59 | 1.89 | 3.31 | 5.25 | 7.81 | 13.02 | 16.70 | 0.0043 | 0.0053 | 0.0252 | -0.0199 | -78.9% | | U5 | 0:03:00 | | 0.00 | 0.13 | 0.05 | -0.05 | 0.08 | 0.19 | 0.31 | 0.17 | 0.0001 | 0.0011 | 0.0174 | -0.0163 | -93.9% | | U5 | 0:06:00 | | 0.00 | 0.07 | -0.04 | -0.12 | 0.10 | 0.25 | 0.24 | 0.10 | 0.0001 | 0.0010 | 0.0173 | -0.0162 | -94.0% | Table J.8 Movement at Segment Centerline, Shaft 5 - 2002 | Load | Elapsed | | | ; | Segment | Moveme | nt, in | | | | Mid Cell | |----------|---------|--------------|--------|--------|---------|--------|--------|-------|--------|--------|----------| | | Time | CL Elev., ft | +45.40 | +38.55 | +23.60 | +11.10 | +0.10 | -9.40 | -16.40 | -21.90 | -24.90 | | Interval | hhmmss | Length, ft | 3.20 | 16.90 | 13.00 | 12.00 | 10.00 | 9.00 | 5.00 | 6.00 | - | | L0 | 0:00:00 | | 0.001 | 0.001 | 0.001 | 0.001 | 0.001 | 0.001 | 0.000 | 0.000 | 0.000 | | L1 | 0:04:00 | | 0.002 | 0.002 | 0.002 | 0.002 | 0.002 | 0.002 | 0.002 | 0.002 | 0.002 | | L2 | 0:04:00 | | 0.001 | 0.001 | 0.001 | 0.001 | 0.001 | 0.001 | 0.001 | 0.001 | 0.001 | | L3 | 0:04:00 | | 0.014 | 0.014 | 0.014 | 0.014 | 0.014 | 0.015 | 0.015 | 0.016 | 0.017 | | L4 | 0:04:00 | | 0.032 | 0.032 | 0.033 | 0.033 | 0.034 | 0.035 | 0.036 | 0.038 | 0.039 | | L5 | 0:04:00 | | 0.067 | 0.067 | 0.068 | 0.069 | 0.070 | 0.071 | 0.073 | 0.076 | 0.077 | | L6 | 0:04:00 | | 0.130 | 0.130 | 0.130 | 0.131 | 0.133 | 0.135 | 0.137 | 0.140 | 0.143 | | L7 | 0:04:00 | | 0.238 | 0.238 | 0.239 | 0.240 | 0.242 | 0.244 | 0.247 | 0.251 | 0.253 | | L8 | 0:04:00 | | 0.403 | 0.403 | 0.404 | 0.405 | 0.406 | 0.409 | 0.411 | 0.415 | 0.418 | | L9 | 0:04:00 | | 0.608 | 0.608 | 0.609 | 0.610 | 0.611 | 0.614 | 0.617 | 0.621 | 0.624 | | L9 | 0:14:57 | | 0.822 | 0.822 | 0.823 | 0.824 | 0.826 | 0.828 | 0.831 | 0.835 | 0.838 | | L10 | 0:04:00 | | 1.002 | 1.002 | 1.002 | 1.004 | 1.005 | 1.007 | 1.010 | 1.014 | 1.017 | | U1 | 0:03:00 | | 0.996 | 0.996 | 0.997 | 0.998 | 0.999 | 1.001 | 1.003 | 1.007 | 1.009 | | U2 | 0:03:00 | | 0.982 | 0.982 | 0.983 | 0.984 | 0.985 | 0.987 | 0.988 | 0.991 | 0.993 | | U3 | 0:03:12 | | 0.964 | 0.964 | 0.964 | 0.965 | 0.966 | 0.967 | 0.968 | 0.970 | 0.971 | | U4 | 0:03:14 | | 0.937 | 0.937 | 0.937 | 0.938 | 0.938 | 0.939 | 0.940 | 0.941 | 0.941 | | U5 | 0:03:00 | | 0.876 | 0.876 | 0.876 | 0.876 | 0.876 | 0.876 | 0.876 | 0.876 | 0.876 | | U5 | 0:06:00 | | 0.874 | 0.874 | 0.874 | 0.874 | 0.874 | 0.874 | 0.874 | 0.874 | 0.874 | ## Table J.9 Section Properties, Shaft 5 - 2002 ### **Area of Steel Composition:** | Element | Quantity | X-Sectional Area
(in2) | Total Area
(in2) | |-------------------------------------|----------|---------------------------|------------------------| | No. 11 Rebar | 20 | 1.561 | 31.229 | | 3/4" Galvanized Steel Telltale Pipe | 10 | 0.333 | 3.33 | | No. 5 Spiral Stiffeners | 2 | 0.307 | 0.614 | | Permanent Casing (1/2" thick) | 0 | 168.86 | 0 | | | | | Area of Steel = 35.173 | ### **PVC and Hose** | Element | Quantity | X-Sectional Area
(in2) | Total Area
(in2) | |--|----------|---------------------------|-----------------------| | No. 6 (0.69 O.D.) Hydraulic Hose | 4 | 0.442 | 1.768 | | 2.049" I.D. 2.375"O.D. Schedule 40 PVC Pipes | 6 | 4.431 | 26.586 | | | | | Area of Pipe = 28.354 | Concrete Modulus 3800 ksi Steel Modulus 29000 ksi | Elevation | (ft) | Diameter | (inches) | Gross X-Sectional
Area (in2) | Area of Steel (in2) | Area Pipe | (in2) | Area of Concrete (in2) | Shaft Modulus (ksi) | Notes | |-----------|-------|----------|----------|---------------------------------|---------------------|-----------|-------|------------------------|---------------------|------------------| | | 47.0 | | 72 | 4071.50 | 35.17 | | 28.35 | 4007.98 | 3991.24 | 4PVC pipe, 4hose | | | -8.9 | | 72 | 4071.50 | 34.51 | | 28.35 | 4008.64 | 3987.11 | 4PVC pipe, 4hose | | | -24.0 | | 74 | 4300.84 | 33.18 | i | 27.47 | 4240.20 | 3970.11 | 4PVC pipe, 2hose | Figure J.1 Shaft Top VW Strain, Shaft 5 - 2002 Figure J.2 Shaft Middle VW Strain, Shaft 5 - 2002 Figure J.3 Shaft Bottom VW Strain, Shaft 5 - 2002 37, Figure J.5 Shaft Middle Shear Stress vs. Movement, Shaft 5 - 2002 Figure J.6 Strain Distribution, Shaft 5 - 2002 Figure J.7 Load Distribution, Shaft 5 - 2002 Figure J.8 Shear Stress Distribution, Shaft 5 - 2002 **Figure J.9** Top of Shaft Indicators vs Survey Level, Stage 3 - Shaft 5 - 2002 Figure J.10 Average Compression vs Load, Stage 3 - Shaft 5 - 2002 Figure J.11 Mid Cell Movement, Stage 3 - Shaft 5 - 2002 Figure J.12 Bottom Cell Movement, Stage 3 - Shaft 5 - 2002 Figure J.13 VW Pressure Transducer vs Pressure Gage, Mid Cell - Shaft 5 - 2002 Figure J.14 VW Pressure Transducer vs Pressure Gage, Bottom Cell - Shaft 5 - 2002 # APPENDIX K TEST SHAFT 7 – ANALYSIS OF 1996 TEST Table K.1 Adjusted Indicator Readings, Shaft 7 - 1996 | Load Interval Elapsed Interval Mid Cell Pressure hhmmss Mid Cell Load (some pressure hhmmss) Mid Cell Load (some
pressure hhmmss) Top of Shaft Movement (some pressure load (inches)) Code (inches) (inches) | ompressi
Y | on
Avg. Rdg | |---|---------------|----------------| | Interval Time Pressure Load A B Average A | | Ava. Rda | | hhmmss (nsi) (tons) (inches) (inches) (inches) | /' I \ | | | | (inches) | (inches) | | LO 0:00:00 -16.72 0.00 0.0000 0.0000 0.0000 0.0000 | 0.0000 | | | L1 0:00:00 37.19 0.00 0.0000 -0.0001 -0.0001 0.0000 | 0.0000 | 0.0000 | | L1 0:00:30 648.21 183.94 0.0166 0.0187 0.0177 0.0015 | 0.0000 | | | L1 0:01:00 963.52 281.08 0.0417 0.0435 0.0426 0.0020 | 0.0000 | | | L1 0:01:30 968.42 282.59 0.0436 0.0450 0.0443 0.0020
L1 0:02:00 958.61 279.57 0.0439 0.0453 0.0446 0.0020 | 0.0000 | | | L1 0:02:00 958.61 279.57 0.0439 0.0453 0.0446 0.0020
L1 0:02:30 953.71 278.06 0.0441 0.0459 0.0450 0.0024 | 0.0000 | | | L2 0:00:00 1749.30 523.15 0.1075 0.1157 0.1116 0.0044 | 0.0000 | | | L2 0:00:30 1955.20 586.58 0.1312 0.1371 0.1342 0.0045 | 0.0000 | | | L2 0:01:00 1947.00 584.05 0.1335 0.1394 0.1365 0.0045 | 0.0000 | | | L2 0:01:30 1924.20 577.03 0.1341 0.1400 0.1371 0.0045 | 0.0000 | | | L2 0:02:00 1945.40 583.56 0.1350 0.1411 0.1381 0.0045 | 0.0000 | | | L2 0:02:30 1958.50 587.59 0.1364 0.1427 0.1396 0.0046 | 0.0000 | 0.0023 | | L3 0:00:00 2371.80 714.92 0.1647 0.1735 0.1691 0.0052 | 0.0000 | 0.0026 | | L3 0:00:30 2456.70 741.07 0.1837 0.1932 0.1885 0.0053 | 0.0000 | | | L3 0:01:00 2466.50 744.09 0.1906 0.2004 0.1955 0.0053 | 0.0000 | | | L3 0:01:30 2469.80 745.11 0.1946 0.2043 0.1995 0.0053 | 0.0000 | | | L3 0:02:00 2476.20 747.08 0.1983 0.2081 0.2032 0.0053 | 0.0000 | | | L3 0:02:30 2477.80 747.57 0.2015 0.2111 0.2063 0.0053 | 0.0000 | | | L4 0:00:00 2670.60 806.97 0.2265 0.2362 0.2314 0.0057 | 0.0000 | | | L4 0:00:30 2673.80 807.95 0.2390 0.2499 0.2445 0.0057
L4 0:01:00 2706.50 818.03 0.2477 0.2588 0.2533 0.0057 | 0.0000 | | | L4 0.01.00 2706.50 816.03 0.2477 0.2388 0.2333 0.0037 L4 0.01:30 2726.10 824.06 0.2575 0.2676 0.2626 0.0057 | 0.0000 | | | L4 0:02:00 2740.90 828.62 0.2656 0.2766 0.2711 0.0057 | 0.0000 | | | L4 0:02:30 2714.70 820.55 0.2735 0.2836 0.2786 0.0057 | 0.0000 | | | L5 0:00:00 2773.50 838.67 0.2777 0.2879 0.2828 0.0057 | 0.0000 | | | L5 0:00:30 2801.30 847.23 0.2917 0.3007 0.2962 0.0057 | 0.0000 | | | L5 0:01:00 2775.20 839.19 0.2974 0.3064 0.3019 0.0058 | 0.0000 | 0.0029 | | L5 0:01:30 2781.70 841.19 0.3024 0.3116 0.3070 0.0058 | 0.0000 | | | L5 0:02:00 2791.40 844.18 0.3079 0.3169 0.3124 0.0058 | 0.0000 | | | L5 0:02:30 2797.90 846.18 0.3130 0.3221 0.3176 0.0058 | 0.0000 | | | L5 0:03:00 2748.90 831.09 0.3160 0.3247 0.3204 0.0058 | 0.0000 | | | L5 0:03:30 2732.50 826.04 0.3169 0.3256 0.3213 0.0058 | 0.0000 | | | L5 0:04:00 2757.00 833.58 0.3182 0.3270 0.3226 0.0058 | 0.0000 | | | L5 0:04:30 2773.40 838.64 0.3208 0.3296 0.3252 0.0058 | 0.0000 | | | L6 0:00:00 2871.50 868.86 0.3333 0.3433 0.3383 0.0058 L6 0:00:30 2892.70 875.39 0.3477 0.3577 0.3527 0.0058 | 0.0000 | | | L6 0:00:30 2892.70 875.39 0.3477 0.3577 0.3527 0.0058
L6 0:01:00 2860.00 865.31 0.3530 0.3628 0.3579 0.0058 | 0.0000 | | | L6 0:01:30 2863.30 866.33 0.3576 0.3626 0.3679 0.0058 | 0.0000 | | | L6 0:02:00 2873.10 869.35 0.3621 0.3722 0.3672 0.0058 | 0.0000 | | | L6 0:02:30 2879.80 871.41 0.3686 0.3777 0.3732 0.0058 | 0.0000 | | | L6 0:03:00 2891.30 874.96 0.3739 0.3830 0.3785 0.0058 | 0.0000 | | | L6 0:03:30 2894.50 875.94 0.3789 0.3882 0.3836 0.0058 | 0.0000 | | Table K.1 Adjusted Indicator Readings, Shaft 7 - 1996 | Table | Elapsed | Mid Cell | Mid Cell | | Shaft Mov | | Compression | | | | |----------|--------------------|--------------------|------------------|------------------|------------------|------------------|------------------|----------|------------------|--| | Load | Time | Pressure | Load | A | В | Average | Х | Y | Avg. Rdg | | | Interval | hhmmss | (psi) | (tons) | (inches) | (inches) | (inches) | (inches) | (inches) | (inches) | | | L6 | 0:04:00 | 2871.70 | 868.92 | 0.3826 | 0.3919 | 0.3873 | , | 0.0000 | 0.0029 | | | L6 | 0:04:30 | 2865.10 | 866.88 | 0.3849 | 0.3942 | 0.3896 | | 0.0000 | 0.0029 | | | L7 | 0:00:00 | 2964.80 | 897.60 | | 0.4117 | 0.4063 | | 0.0000 | 0.0029 | | | L7 | 0:00:30 | 2973.10 | 900.16 | | 0.4260 | 0.4206 | 0.0059 | 0.0000 | 0.0030 | | | L7 | 0:01:00 | 2968.20 | 898.65 | 0.4248 | 0.4356 | 0.4302 | 0.0059 | 0.0000 | 0.0030 | | | L7 | 0:01:30 | 2974.80 | 900.68 | 0.4320 | 0.4428 | 0.4374 | 0.0059 | 0.0000 | 0.0030 | | | L7 | 0:02:00 | 2979.70 | 902.19 | | 0.4497 | 0.4448 | | 0.0000 | 0.0030 | | | L7 | 0:02:30 | 2979.70 | 902.19 | | 0.4562 | 0.4513 | | 0.0000 | 0.0030 | | | L7 | 0:03:00 | 2989.50 | 905.21 | 0.4527 | 0.4627 | 0.4577 | 0.0059 | 0.0000 | 0.0030 | | | L7 | 0:03:30 | 2989.60 | 905.24 | | 0.4690 | 0.4639 | | 0.0000 | 0.0030 | | | L8 | 0:00:00 | 3059.90 | 926.90 | | 0.4837 | 0.4779 | | 0.0000 | 0.0030 | | | L8
L8 | 0:00:30
0:01:00 | 3074.60
3092.60 | 931.42
936.97 | 0.4928
0.5110 | 0.5036
0.5219 | 0.4982
0.5165 | 0.0059
0.0059 | 0.0000 | 0.0030
0.0030 | | | L8 | 0:01:30 | 3102.40 | 939.99 | | 0.5400 | 0.5342 | | 0.0000 | 0.0030 | | | L8 | 0:01:30 | 3079.50 | 932.93 | | 0.5494 | 0.5443 | | 0.0000 | 0.0030 | | | L8 | 0:02:30 | 3074.70 | 931.45 | 0.5470 | 0.5571 | 0.5521 | 0.0059 | 0.0000 | 0.0030 | | | L8 | 0:03:00 | 3082.90 | 933.98 | | 0.5649 | 0.5598 | | 0.0000 | 0.0030 | | | L8 | 0:03:30 | 3086.10 | 934.97 | 0.5621 | 0.5726 | 0.5674 | 0.0059 | 0.0000 | 0.0030 | | | L8 | 0:04:00 | 3087.80 | 935.49 | | 0.5801 | 0.5748 | | 0.0000 | 0.0030 | | | L8 | 0:04:30 | 3089.40 | 935.98 | 0.5766 | 0.5872 | 0.5819 | 0.0059 | 0.0000 | 0.0030 | | | L9 | 0:00:00 | 3107.40 | 941.53 | 0.5845 | 0.5959 | 0.5902 | 0.0059 | 0.0000 | 0.0030 | | | L9 | 0:00:30 | 3172.60 | 961.61 | 0.6135 | 0.6249 | 0.6192 | | 0.0000 | 0.0030 | | | L9 | 0:01:00 | 3190.60 | 967.16 | | 0.6519 | 0.6457 | 0.0059 | 0.0000 | 0.0030 | | | L9 | 0:01:30 | 3210.20 | 973.20 | | 0.6780 | 0.6719 | | 0.0000 | 0.0030 | | | L9 | 0:02:00 | 3184.10 | 965.16 | 0.6889 | 0.7005 | 0.6947 | 0.0059 | 0.0000 | 0.0030 | | | L9 | 0:02:30 | 3195.50 | 968.67 | 0.7037 | 0.7155 | 0.7096 | | 0.0000 | 0.0030 | | | L9
L9 | 0:03:00
0:03:30 | 3177.50
3164.20 | 963.12
959.03 | 0.7159
0.7251 | 0.7276
0.7364 | 0.7218
0.7308 | | 0.0000 | 0.0030 | | | L9
L9 | 0:03:30 | 3164.20 | 959.03
961.03 | | 0.7364 | 0.7308 | | 0.0000 | 0.0030
0.0030 | | | L9
L9 | 0:04:00 | 3170.70 | 961.03 | | 0.7430 | 0.7393 | 0.0059 | 0.0000 | 0.0030 | | | L9 | 0:04:00 | 3167.50 | 960.04 | | 0.7616 | 0.7560 | | 0.0000 | 0.0030 | | | L9 | 0:05:30 | 3169.10 | 960.54 | 0.7588 | 0.7706 | 0.7647 | 0.0059 | 0.0000 | 0.0030 | | | L10 | 0:00:00 | 3281.80 | 995.25 | 0.8006 | 0.8142 | 0.8074 | 0.0059 | 0.0000 | 0.0030 | | | L10 | 0:00:30 | 3272.00 | 992.24 | 0.8404 | 0.8537 | 0.8471 | 0.0059 | 0.0000 | 0.0030 | | | L10 | 0:01:00 | 3288.40 | 997.29 | 0.8758 | 0.8889 | 0.8824 | 0.0059 | 0.0000 | 0.0030 | | | L10 | 0:01:30 | 3276.90 | 993.74 | 0.9015 | 0.9148 | 0.9082 | 0.0058 | 0.0000 | 0.0029 | | | L10 | 0:02:00 | 3283.50 | 995.78 | 0.9269 | 0.9403 | 0.9336 | | 0.0000 | 0.0029 | | | L10 | 0:02:30 | 3280.20 | 994.76 | | 0.9659 | 0.9590 | | 0.0000 | 0.0028 | | | L10 | 0:03:00 | 3275.50 | 993.31 | 0.9766 | 0.9908 | 0.9837 | 0.0056 | 0.0000 | 0.0028 | | | L10 | 0:03:30 | 3277.10 | 993.81 | 1.0021 | 1.0167 | 1.0094 | | 0.0000 | 0.0028 | | | L11 | 0:00:00 | 3363.70 | 1020.48 | | 1.0895 | 1.0811 | | 0.0000 | 0.0028 | | | L11 | 0:00:30 | 3358.80 | 1018.98 | | 1.1671 | 1.1581 | | 0.0000 | 0.0026 | | | L11 | 0:01:00 | 3365.30 | 1020.98 | 1.2224 | 1.2407 | 1.2316 | 0.0051 | 0.0000 | 0.0026 | | Table K.1 Adjusted Indicator Readings, Shaft 7 - 1996 | Table | : N.I A | • | nuicatoi | | | | 1990 | | | |------------|--------------------|--------------------|--------------------|------------------|------------------|------------------|--------------------|------------------|--------------------| | Load | Elapsed | Mid Cell | Mid Cell | | Shaft Mo | | | ompression | | | Interval | Time | Pressure | Load | Α | В | Average | X | Υ | Avg. Rdg | | | hhmmss | (psi) | (tons) | (inches) | (inches) | (inches) | (inches) | (inches) | (inches) | | L11 | 0:01:30 | 3380.00 | 1025.51 | 1.2927 | 1.3113 | 1.3020 | 0.0049 | 0.0000 | 0.0025 | | L11 | 0:02:00 | 3367.10 | 1021.53 | 1.3621 | 1.3809 | 1.3715 | 0.0047 | 0.0001 | 0.0024 | | L11 | 0:02:30 | | 1023.04 | 1.4322 | 1.4515 | 1.4419 | 0.0044 | 0.0002 | 0.0023 | | L11
L11 | 0:03:00
0:03:30 | 3385.10
3412.80 | 1027.08
1035.61 | 1.5021
1.5749 | 1.5212
1.5963 | 1.5117
1.5856 | 0.0043
0.0042 | 0.0002
0.0003 | 0.0023
0.0023 | | L11 | 0:03:30 | 3401.40 | 1033.61 | 1.6895 | 1.7108 | 1.7002 | 0.0042 | 0.0003 | 0.0023 | | L11 | 0:04:00 | 3407.90 | 1032.10 | 1.8046 | 1.8270 | 1.8158 | 0.0035 | 0.0004 | 0.0021 | | L11 | 0:05:00 | 3406.40 | 1033.64 | 1.9176 | 1.9392 | 1.9284 | 0.0033 | 0.0006 | 0.0020 | | U1 | 0:00:00 | 3290.40 | 997.90 | 1.9840 | 2.0028 | 1.9934 | 0.0028 | 0.0006 | 0.0017 | | U1 | 0:00:30 | | 901.76 | | 2.0028 | 1.9934 | 0.0027 | 0.0006 | 0.0017 | | U1 | 0:01:00 | 2976.70 | 901.26 | 1.9847 | 2.0028 | 1.9938 | 0.0027 | 0.0006 | 0.0017 | | U1 | 0:01:30 | 2976.70 | 901.26 | 1.9856 | 2.0030 | 1.9943 | 0.0026 | 0.0006 | 0.0016 | | U1 | 0:02:00 | 2970.20 | 899.26 | 1.9864 | 2.0005 | 1.9935 | 0.0018 | 0.0006 | 0.0012 | | U2 | 0:00:00 | 1973.40 | 592.18 | 1.9862 | 1.9884 | 1.9873 | 0.0018 | 0.0006 | 0.0012 | | U2 | 0:00:30 | 1993.00 | 598.22 | 1.9862 | 1.9878 | 1.9870 | 0.0018 | 0.0006 | 0.0012 | | U2 | 0:01:00 | 1958.70 | 587.66 | 1.9862 | 1.9868 | 1.9865 | 0.0018 | 0.0006 | 0.0012 | | U2
U2 | 0:01:30
0:02:00 | 1965.30
1968.50 | 589.69
590.68 | 1.9862
1.9862 | 1.9866
1.9864 | 1.9864
1.9863 |
0.0018
0.0018 | 0.0006
0.0006 | 0.0012
0.0012 | | U3 | 0:02:00 | 970.26 | 283.15 | 1.9861 | 1.9554 | 1.9708 | 0.0018 | 0.0006 | 0.0012 | | U3 | 0:00:30 | 957.03 | 279.08 | 1.9861 | 1.9530 | 1.9696 | 0.0006 | 0.0006 | 0.0006 | | U3 | 0:01:00 | 973.37 | 284.11 | 1.9861 | 1.9520 | 1.9691 | 0.0006 | 0.0006 | 0.0006 | | U3 | 0:01:30 | 976.64 | 285.12 | 1.9861 | 1.9514 | 1.9688 | 0.0006 | 0.0006 | 0.0006 | | U3 | 0:02:00 | 989.71 | 289.15 | 1.9861 | 1.9509 | 1.9685 | 0.0006 | 0.0006 | 0.0006 | | U3 | 0:02:30 | 992.97 | 290.15 | 1.9861 | 1.9504 | 1.9683 | 0.0006 | 0.0006 | 0.0006 | | U3 | 0:03:00 | 994.61 | 290.66 | 1.9861 | 1.9503 | 1.9682 | 0.0006 | 0.0006 | 0.0006 | | U3 | 0:03:30 | 1001.00 | 292.62 | 1.9861 | 1.9501 | 1.9681 | 0.0006 | 0.0006 | 0.0006 | | U3 | 0:04:00 | 592.59 | 166.81 | 1.9178 | 1.9081 | 1.9130 | -0.0013 | 0.0006 | -0.0004 | | U4 | 0:00:00 | -11.88 | 0.00 | 1.8167 | 1.8160 | 1.8164 | -0.0018 | 0.0006 | -0.0006 | | U4
U4 | 0:00:30
0:01:00 | -15.15
-15.15 | 0.00
0.00 | 1.8092
1.8061 | 1.8082
1.8046 | 1.8087
1.8054 | -0.0018
-0.0018 | 0.0006
0.0006 | -0.0006
-0.0006 | | U4 | 0:01:30 | -13.13 | 0.00 | 1.8040 | 1.8024 | 1.8034 | -0.0018 | 0.0006 | -0.0006 | | U4 | 0:02:00 | -18.41 | 0.00 | 1.8024 | 1.8008 | 1.8016 | -0.0018 | 0.0006 | -0.0006 | | U4 | 0:02:30 | -15.14 | 0.00 | 1.8011 | 1.7996 | 1.8004 | -0.0018 | 0.0006 | -0.0006 | | 2L1 | 0:00:00 | 1893.00 | 567.42 | 1.8837 | 1.8904 | 1.8871 | 0.0010 | 0.0006 | 0.0008 | | 2L1 | 0:00:30 | 1966.40 | 590.03 | 1.8963 | 1.9027 | 1.8995 | 0.0011 | 0.0006 | 0.0009 | | 2L1 | 0:01:00 | 1956.60 | 587.01 | 1.8991 | 1.9055 | 1.9023 | 0.0011 | 0.0006 | 0.0009 | | 2L1 | 0:01:30 | 1938.60 | 581.46 | 1.8999 | 1.9062 | 1.9031 | 0.0011 | 0.0006 | 0.0009 | | 2L1 | 0:02:00 | | 578.45 | 1.9001 | 1.9065 | 1.9033 | 0.0011 | 0.0006 | 0.0009 | | 2L1 | 0:02:30 | 1923.90 | 576.94 | 1.9005 | 1.9068 | 1.9037 | 0.0011 | 0.0006 | 0.0009 | | 2L1 | 0:03:00 | 1986.00 | 596.07 | 1.9030 | 1.9093 | 1.9062 | 0.0011 | 0.0006 | 0.0009 | | 2L1 | 0:03:30 | 1968.10 | 590.55 | 1.9035 | 1.9098 | 1.9067 | 0.0011 | 0.0006 | 0.0009 | | 2L2 | 0:00:00 | 2804.50 | 848.22 | 2.0261 | 2.0410 | 2.0336 | 0.0024 | 0.0006 | 0.0015 | | 2L2 | 0:00:30 | 2946.60 | 891.99 | 2.1358 | 2.1524 | 2.1441 | 0.0024 | 0.0006 | 0.0015 | Table K.1 Adjusted Indicator Readings, Shaft 7 - 1996 | | | ajaotoa i | | rtodai | | idit i | | | | |-----------|---------|-----------|----------|----------|----------|----------|----------|------------|----------| | Load | Elapsed | Mid Cell | Mid Cell | | Shaft Mo | | | ompression | | | Interval | Time | Pressure | Load | Α | В | Average | X | Υ | Avg. Rdg | | IIILEIVai | hhmmss | (psi) | (tons) | (inches) | (inches) | (inches) | (inches) | (inches) | (inches) | | 2L2 | 0:01:00 | 2964.60 | 897.54 | 2.1998 | 2.2159 | 2.2079 | 0.0024 | 0.0006 | 0.0015 | | 2L2 | 0:01:30 | 2971.10 | 899.54 | 2.2375 | 2.2538 | 2.2457 | 0.0023 | 0.0006 | 0.0015 | | 2L2 | 0:02:00 | 2983.00 | 903.21 | 2.2681 | 2.2848 | 2.2765 | 0.0023 | 0.0006 | 0.0015 | | 2L2 | 0:02:30 | 2978.10 | 901.70 | 2.2965 | 2.3134 | 2.3050 | 0.0022 | 0.0006 | 0.0014 | | 2L2 | 0:03:00 | 2981.30 | 902.68 | 2.3201 | 2.3374 | 2.3288 | 0.0022 | 0.0006 | 0.0014 | | 2L3 | 0:00:00 | 3112.00 | 942.95 | 2.4224 | 2.4417 | 2.4321 | 0.0021 | 0.0006 | 0.0014 | | 2L3 | 0:00:30 | 3143.10 | 952.53 | 2.5641 | 2.5841 | 2.5741 | 0.0019 | 0.0011 | 0.0015 | | 2L3 | 0:01:00 | 3126.70 | 947.47 | 2.6911 | 2.7115 | 2.7013 | 0.0017 | 0.0011 | 0.0014 | | 2L3 | 0:01:30 | 3116.90 | 944.45 | 2.7983 | 2.8172 | 2.8078 | 0.0014 | 0.0011 | 0.0013 | | 2U1 | 0:00:00 | 2479.70 | 748.16 | 2.8276 | 2.8415 | 2.8346 | 0.0011 | 0.0011 | 0.0011 | | 2U1 | 0:00:30 | 2486.30 | 750.19 | 2.8275 | 2.8409 | 2.8342 | 0.0010 | 0.0011 | 0.0011 | | 2U1 | 0:01:00 | 2484.60 | 749.67 | 2.8275 | 2.8409 | 2.8342 | 0.0010 | 0.0011 | 0.0011 | | 2U1 | 0:01:30 | 2483.00 | 749.17 | 2.8274 | 2.8409 | 2.8342 | 0.0010 | 0.0011 | 0.0011 | | 2U1 | 0:02:00 | 2486.30 | 750.19 | 2.8274 | 2.8409 | 2.8342 | 0.0010 | 0.0011 | 0.0011 | | 2U1 | 0:02:30 | | 749.20 | 2.8274 | 2.8409 | 2.8342 | 0.0009 | 0.0011 | 0.0010 | | 2U2 | 0:00:00 | | 287.17 | 2.8273 | 2.8030 | 2.8152 | -0.0006 | 0.0011 | 0.0003 | | 2U2 | 0:00:30 | 1011.10 | 295.74 | 2.8273 | 2.8016 | 2.8145 | -0.0006 | 0.0011 | 0.0003 | | 2U2 | 0:01:00 | 1017.60 | 297.74 | 2.8273 | 2.8009 | 2.8141 | -0.0006 | 0.0011 | 0.0003 | | 2U2 | 0:01:30 | 476.81 | 131.14 | 2.8273 | 2.7540 | 2.7907 | -0.0027 | 0.0011 | -0.0008 | | 2U3 | 0:00:00 | -14.97 | 0.00 | 2.8272 | 2.6835 | 2.7554 | -0.0029 | 0.0011 | -0.0009 | | 2U3 | 0:00:30 | -15.00 | 0.00 | 2.8272 | 2.6784 | 2.7528 | -0.0029 | 0.0011 | -0.0009 | | 2U3 | 0:01:00 | -16.63 | 0.00 | 2.8272 | 2.6762 | 2.7517 | -0.0029 | 0.0011 | -0.0009 | | 2U3 | 0:01:30 | -15.00 | 0.00 | 2.8272 | 2.6738 | 2.7505 | -0.0029 | 0.0011 | -0.0009 | | 2U3 | 0:02:00 | -13.37 | 0.00 | 2.8272 | 2.6722 | 2.7497 | -0.0029 | 0.0011 | -0.0009 | | 2U3 | 0:02:30 | -13.37 | 0.00 | 2.8272 | 2.6714 | 2.7493 | -0.0029 | 0.0011 | -0.0009 | | 2U3 | 0:03:00 | -15.00 | 0.00 | 2.8272 | 2.6709 | 2.7491 | -0.0029 | 0.0011 | -0.0009 | | 2U3 | 0:03:30 | -13.39 | 0.00 | | 2.6707 | 2.7490 | | 0.0011 | -0.0009 | | 2U3 | 0:04:00 | -18.29 | 0.00 | 2.8272 | 2.6702 | 2.7487 | -0.0029 | 0.0011 | -0.0009 | Table K.1 Adjusted Indicator Readings, Shaft 7 - 1996 | Load | Elapsed | | Тор М | id Cell | | Bottom N | /lid Cell (R | ef.Beam) | | Top Bot | tom Cell | | Bottom Bo | ttom Cell (| Ref.Beam) | |-----------|--------------------|------------------|------------------|------------------|------------------|--------------------|--------------------|--------------------|--------------------|--------------------|--------------------|--------------------|--------------------|--------------------|--------------------| | Interval | Time | G | Н | Avg. Rdg | Mvmt. | 9750 | 9752 | Mvmt. | С | D | Avg. Rdg | Mvmt. | 9753 | 9751 | Mvmt. | | IIILEIVAI | hhmmss | (inches) | L0 | 0:00:00 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | L1 | 0:00:00 | 0.0001 | 0.0000 | 0.0001 | 0.0000 | -0.0005 | 0.0000 | -0.0003 | 0.0000 | 0.0000 | 0.0000 | -0.0001 | 0.0003 | 0.0002 | 0.0002 | | L1 | 0:00:30 | 0.0029 | 0.0008 | 0.0019 | 0.0195 | -0.0068 | -0.0006 | -0.0037 | -0.0232 | -0.0306 | -0.0269 | -0.0093 | -0.0008 | -0.0003 | -0.0005 | | L1 | 0:01:00 | 0.0045 | 0.0023 | 0.0034 | 0.0460 | -0.0093 | -0.0007 | -0.0050 | -0.0500 | -0.0563 | -0.0532 | -0.0106 | -0.0019 | -0.0012 | -0.0016 | | L1 | 0:01:30 | 0.0046 | 0.0023 | 0.0035 | 0.0478 | -0.0094 | -0.0007 | -0.0051 | -0.0521 | -0.0580 | -0.0551 | -0.0108 | -0.0020 | -0.0009 | -0.0015 | | L1 | 0:02:00 | 0.0046 | 0.0023 | 0.0035 | 0.0481 | -0.0095 | -0.0008 | -0.0051 | -0.0525 | -0.0585 | -0.0555 | -0.0109 | -0.0021 | -0.0011 | -0.0016 | | L1 | 0:02:30 | 0.0050 | 0.0026 | 0.0038 | 0.0488 | -0.0108 | -0.0010 | -0.0059 | -0.0547 | -0.0622 | -0.0585 | -0.0135 | -0.0030 | -0.0017 | -0.0024 | | L2 | 0:00:00 | 0.0113 | 0.0083 | 0.0098 | 0.1214 | -0.0271 | -0.0072 | -0.0172 | -0.1390 | -0.1492 | -0.1441 | -0.0325 | -0.0163 | -0.0080 | -0.0121 | | L2 | 0:00:30 | 0.0119 | 0.0088 | 0.0104 | 0.1445 | -0.0308 | -0.0079 | -0.0193 | -0.1642 | -0.1709 | -0.1676 | -0.0334 | -0.0183 | -0.0099 | -0.0141 | | L2 | 0:01:00 | 0.0119 | 0.0088 | 0.0104 | 0.1468 | -0.0316 | -0.0080 | -0.0198 | -0.1673 | -0.1737 | -0.1705 | -0.0341 | -0.0189 | -0.0106 | -0.0147 | | L2 | 0:01:30 | 0.0119 | 0.0088 | 0.0104 | 0.1474 | -0.0321 | -0.0082 | -0.0202 | -0.1686 | -0.1749 | -0.1718 | -0.0347 | -0.0194 | -0.0112 | -0.0153 | | L2 | 0:02:00 | 0.0119 | 0.0088 | 0.0104 | 0.1484 | -0.0327 | -0.0083 | -0.0205 | -0.1707 | -0.1771 | -0.1739 | -0.0359 | -0.0200 | -0.0118 | -0.0159 | | L2 | 0:02:30 | 0.0119 | 0.0091 | 0.0105 | 0.1501 | -0.0386 | -0.0122 | -0.0254 | -0.1743 | -0.1821 | -0.1782 | -0.0387 | -0.0219 | -0.0137 | -0.0178 | | L3 | 0:00:00 | 0.0140 | 0.0108 | 0.0124 | 0.1815 | -0.1033 | -0.0540 | -0.0787 | -0.2699 | -0.2807 | -0.2753 | -0.1062 | -0.0580 | -0.0388 | -0.0484 | | L3 | 0:00:30 | 0.0145 | 0.0113 | 0.0129 | 0.2014 | -0.1394 | -0.0700 | -0.1047 | -0.3377 | -0.3466 | -0.3422 | -0.1537 | -0.0846 | -0.0580 | -0.0713 | | L3 | 0:01:00 | 0.0145 | 0.0113 | 0.0129 | 0.2084 | -0.1506 | -0.0704 | -0.1105 | -0.3580 | -0.3664 | -0.3622 | -0.1667 | -0.0936 | -0.0650 | -0.0793 | | L3 | 0:01:30 | 0.0145 | 0.0113 | 0.0129 | 0.2124 | -0.1564 | -0.0706 | -0.1135 | -0.3684 | -0.3769 | -0.3727 | -0.1732 | -0.0986 | -0.0695 | -0.0840 | | L3 | 0:02:00 | 0.0145 | 0.0113 | 0.0129 | 0.2161 | -0.1609 | -0.0708 | -0.1159 | -0.3777 | -0.3863 | -0.3820 | -0.1788 | -0.1028 | -0.0730 | -0.0879 | | L3 | 0:02:30 | 0.0145 | 0.0114 | 0.0130 | 0.2193 | -0.1659 | -0.0713 | -0.1186 | -0.3856 | -0.3944 | -0.3900 | -0.1837 | -0.1072 | -0.0764 | -0.0918 | | L4 | 0:00:00 | 0.0159 | 0.0126 | 0.0143 | 0.2456 | -0.1984 | -0.0956 | -0.1470 | -0.4460 | -0.4567 | -0.4514 | -0.2200 | -0.1315 | -0.0916 | -0.1116 | | L4 | 0:00:30 | 0.0159 | 0.0127 | 0.0143 | 0.2588 | -0.2137 | -0.1074 | -0.1605 | -0.4744 | -0.4845 | -0.4795 | -0.2350 | -0.1431 | -0.1006 | -0.1219 | | L4 | 0:01:00 | 0.0160 | 0.0127 | 0.0144 | 0.2676 | -0.2221 | -0.1217 | -0.1719 | -0.4924 | -0.5027 | -0.4976 | -0.2443 | -0.1497 | -0.1066 | -0.1281 | | L4 | 0:01:30 | 0.0160 | 0.0128 | 0.0144 | 0.2770 | -0.2288 | -0.1280 | -0.1784 | -0.5082 | -0.5186 | -0.5134 | -0.2509 | -0.1549 | -0.1124 | -0.1336 | | L4 | 0:02:00 | 0.0161 | 0.0129 | 0.0145 | 0.2856 | -0.2348 | -0.1327 | -0.1837 | -0.5227 | -0.5333 | -0.5280 | -0.2569 | -0.1597 | -0.1172 | -0.1384 | | L4 | 0:02:30 | 0.0162 | 0.0130 | 0.0146 | 0.2932 | -0.2387 | -0.1365 | -0.1876 | -0.5337 | -0.5440 | -0.5389 | -0.2603 | -0.1629 | -0.1197 | -0.1413 | | L5 | 0:00:00 | 0.0162 | 0.0130 | 0.0146 | 0.2974 | -0.2419 | -0.1400 | -0.1910 | -0.5407 | -0.5520 | -0.5464 | -0.2636 | -0.1655 | -0.1216 | -0.1436 | | L5 | 0:00:30 | 0.0167 | 0.0135 | 0.0151 | 0.3113 | -0.2480 | -0.1459 | -0.1969 |
-0.5598 | -0.5706 | -0.5652 | -0.2690 | -0.1699 | -0.1247 | -0.1473 | | L5 | 0:01:00 | 0.0167 | 0.0135 | 0.0151 | 0.3170 | -0.2515 | -0.1496 | -0.2005 | -0.5686 | -0.5794 | -0.5740 | -0.2721 | -0.1727 | -0.1271 | -0.1499 | | L5 | 0:01:30 | 0.0167 | 0.0135 | 0.0151 | 0.3221 | -0.2542 | -0.1523 | -0.2033 | -0.5762 | -0.5872 | -0.5817 | -0.2747 | -0.1746 | -0.1288 | -0.1517 | | L5 | 0:02:00 | 0.0167 | 0.0135 | 0.0151 | 0.3275 | -0.2568 | -0.1549 | -0.2059 | -0.5839 | -0.5950 | -0.5895 | -0.2771 | -0.1767 | -0.1305 | -0.1536 | | L5 | 0:02:30 | 0.0167 | 0.0135 | 0.0151 | 0.3327 | -0.2591 | -0.1572 | -0.2081 | -0.5914 | -0.6025 | -0.5970 | -0.2794 | -0.1782 | -0.1319 | -0.1550 | | L5 | 0:03:00 | 0.0167 | 0.0135 | 0.0151 | 0.3355 | -0.2603 | -0.1584 | -0.2093 | -0.5946 | -0.6057 | -0.6002 | -0.2798 | -0.1790 | -0.1328 | -0.1559 | | L5 | 0:03:30 | 0.0167 | 0.0135 | 0.0151 | 0.3364 | -0.2607 | -0.1588 | -0.2098 | -0.5959 | -0.6069 | -0.6014 | -0.2802 | -0.1793 | -0.1334 | -0.1564 | | L5 | 0:04:00 | 0.0167 | 0.0135 | 0.0151 | 0.3377 | -0.2614 | -0.1595 | -0.2105 | -0.5979 | -0.6090 | -0.6035 | -0.2809 | -0.1797 | -0.1339 | -0.1568 | | L5 | 0:04:30 | 0.0167 | 0.0135 | 0.0151 | 0.3403 | -0.2623 | -0.1604 | -0.2113 | -0.6013 | -0.6125 | -0.6069 | -0.2817 | -0.1803 | -0.1344 | -0.1574 | | L6 | 0:00:00 | 0.0173 | 0.0140 | 0.0157 | 0.3540 | -0.2669 | -0.1649 | -0.2159 | -0.6201 | -0.6318 | -0.6260 | -0.2877 | -0.1838 | -0.1361 | -0.1599 | | L6
L6 | 0:00:30 | 0.0175 | 0.0143 | 0.0159
0.0159 | 0.3686
0.3738 | -0.2719
-0.2744 | -0.1696
-0.1717 | -0.2208 | -0.6390 | -0.6505
-0.6574 | -0.6448
-0.6518 | -0.2921
-0.2939 | -0.1878 | -0.1384
-0.1400 | -0.1631 | | L6
L6 | 0:01:00
0:01:30 | 0.0175
0.0175 | 0.0143
0.0143 | 0.0159 | 0.3738 | -0.2744
-0.2762 | -0.1717 | -0.2230
-0.2248 | -0.6461
-0.6524 | -0.6574 | -0.6518 | -0.2939
-0.2954 | -0.1895
-0.1909 | -0.1400 | -0.1648
-0.1661 | | L6
L6 | 0:01:30 | 0.0175 | 0.0143 | 0.0159 | 0.3785 | -0.2762
-0.2778 | -0.1734 | -0.2248
-0.2263 | -0.6524 | -0.6699 | -0.6643 | -0.2954
-0.2971 | -0.1909 | -0.1414 | -0.1661
-0.1674 | | L6
L6 | 0:02:00 | 0.0175 | 0.0143 | 0.0159 | 0.3831 | -0.2778
-0.2794 | -0.1749
-0.1766 | -0.2263
-0.2280 | -0.6586
-0.6655 | -0.6699 | -0.6643 | -0.2971 | -0.1923
-0.1935 | -0.1425
-0.1436 | -0.1674
-0.1685 | | | | | 0.0143 | 0.0159 | 0.3944 | -0.2794 | | -0.2280
-0.2296 | | -0.6839 | -0.6712 | -0.2981 | -0.1935 | -0.1436
-0.1445 | -0.1685
-0.1697 | | L6 | 0:03:00 | 0.0175 | | | | | -0.1782 | | -0.6724 | | | | | | | | L6 | 0:03:30 | 0.0175 | 0.0143 | 0.0159 | 0.3995 | -0.2824 | -0.1797 | -0.2310 | -0.6788 | -0.6902 | -0.6845 | -0.3010 | -0.1959 | -0.1455 | -0.1707 | Table K.1 Adjusted Indicator Readings, Shaft 7 - 1996 | 1 | Elapsed | | Top M | id Cell | | Bottom N | /lid Cell (Re | ef.Beam) | | Top Bot | tom Cell | | Bottom Bo | ttom Cell (| Ref.Beam) | |------------|--------------------|------------------|------------------|------------------|------------------|--------------------|----------------------------|--------------------|--------------------|--------------------|--------------------|--------------------|--------------------|--------------------|----------------------------| | Load | Time | G | Н | Avg. Rdg | Mvmt. | 9750 | 9752 | Mvmt. | С | D | Avg. Rdg | Mvmt. | 9753 | 9751 | Mvmt. | | Interval | hhmmss | (inches) | L6 | 0:04:00 | 0.0175 | 0.0143 | 0.0159 | 0.4032 | -0.2835 | -0.1806 | -0.2320 | -0.6832 | -0.6944 | -0.6888 | -0.3016 | -0.1966 | -0.1462 | -0.1714 | | L6 | 0:04:30 | 0.0175 | 0.0143 | 0.0159 | 0.4055 | -0.2844 | -0.1814 | -0.2329 | -0.6860 | -0.6972 | -0.6916 | -0.3021 | -0.1972 | -0.1468 | -0.1720 | | L7 | 0:00:00 | 0.0181 | 0.0147 | 0.0164 | 0.4227 | -0.2885 | -0.1855 | -0.2370 | -0.7092 | -0.7203 | -0.7148 | -0.3085 | -0.2007 | -0.1483 | -0.1745 | | L7 | 0:00:30 | 0.0183 | 0.0147 | 0.0165 | 0.4371 | -0.2923 | -0.1888 | -0.2406 | -0.7267 | -0.7377 | -0.7322 | -0.3117 | -0.2033 | -0.1501 | -0.1767 | | L7 | 0:01:00 | 0.0183 | 0.0148 | 0.0166 | 0.4468 | -0.2949 | -0.1909 | -0.2429 | -0.7382 | -0.7489 | -0.7436 | -0.3134 | -0.2051 | -0.1516 | -0.1784 | | L7 | 0:01:30 | 0.0183 | 0.0148 | 0.0166 | 0.4540 | -0.2968 | -0.1926 | -0.2447 | -0.7470 | -0.7577 | -0.7524 | -0.3150 | -0.2066 | -0.1529 | -0.1798 | | L7 | 0:02:00 | 0.0183 | 0.0148 | 0.0166 | 0.4614 | -0.2985 | -0.1942 | -0.2463 | -0.7554 | -0.7662 | -0.7608 | -0.3160 | -0.2079 | -0.1540 | -0.1809 | | L7 | 0:02:30 | 0.0183 | 0.0148 | 0.0166 | 0.4678 | -0.2999 | -0.1957 | -0.2478 | -0.7633 | -0.7742 | -0.7688 | -0.3175 | -0.2091 | -0.1550 | -0.1821 | | L7 | 0:03:00 | 0.0183 | 0.0148 | 0.0166 | 0.4743 | -0.3013 | -0.1970 | -0.2492 | -0.7710 | -0.7820 | -0.7765 | -0.3188 | -0.2101 | -0.1560 | -0.1830 | | L7 | 0:03:30 | 0.0183 | 0.0148 | 0.0166 | 0.4804 | -0.3025 | -0.1982 | -0.2503 | -0.7784 | -0.7893 | -0.7839 | -0.3200 | -0.2111 | -0.1568 | -0.1839 | | L8 | 0:00:00 | 0.0187 | 0.0153 | 0.0170 | 0.4949 | -0.3055 | -0.2012 | -0.2533 | -0.7963 | -0.8080 | -0.8022 | -0.3243 | -0.2130 | -0.1581 | -0.1855 | | L8 | 0:00:30 | 0.0190 | 0.0154 | 0.0172 | 0.5154 | -0.3095 | -0.2042 | -0.2568 | -0.8195 | -0.8314 | -0.8255 | -0.3273 | -0.2147 | -0.1596 | -0.1872 | | L8 | 0:01:00 | 0.0191 | 0.0155 | 0.0173 | 0.5338 | -0.3129 | -0.2070 | -0.2599 | -0.8410 | -0.8529 | -0.8470 | -0.3305 | -0.2159 | -0.1615 | -0.1887 | | L8 | 0:01:30 | 0.0192 | 0.0155 | 0.0174 | 0.5516 | -0.3159 | -0.2094 | -0.2627 | -0.8617 | -0.8734 | -0.8676 | -0.3334 | -0.2180 | -0.1632 | -0.1906 | | L8 | 0:02:00 | 0.0192 | 0.0156 | 0.0174 | 0.5617 | -0.3177 | -0.2109 | -0.2643 | -0.8721 | -0.8836 | -0.8779 | -0.3336 | -0.2192 | -0.1643 | -0.1917 | | L8 | 0:02:30 | 0.0192 | 0.0156 | 0.0174 | 0.5695 | -0.3191 | -0.2121 | -0.2656 | -0.8811 | -0.8926 | -0.8869 | -0.3348 | -0.2201 | -0.1654 | -0.1927 | | L8 | 0:03:00 | 0.0192 | 0.0156 | 0.0174 | 0.5772 | -0.3203 | -0.2131 | -0.2667 | -0.8899 | -0.9015 | -0.8957 | -0.3360 | -0.2210 | -0.1663 | -0.1936 | | L8 | 0:03:30 | 0.0192 | 0.0156 | 0.0174 | 0.5848 | -0.3213 | -0.2141 | -0.2677 | -0.8984 | -0.9100 | -0.9042 | -0.3369 | -0.2217 | -0.1671 | -0.1944 | | L8 | 0:04:00 | 0.0192 | 0.0156 | 0.0174 | 0.5922 | -0.3223 | -0.2151 | -0.2687 | -0.9067 | -0.9183 | -0.9125 | -0.3378 | -0.2222 | -0.1679 | -0.1951 | | L8 | 0:04:30 | 0.0192 | 0.0156 | 0.0174 | 0.5993 | -0.3232 | -0.2159 | -0.2695 | -0.9147 | -0.9264 | -0.9206 | -0.3387 | -0.2226 | -0.1687 | -0.1957 | | L9 | 0:00:00 | 0.0194 | 0.0158 | 0.0176 | 0.6078 | -0.3247 | -0.2174 | -0.2711 | -0.9256 | -0.9386 | -0.9321 | -0.3419 | -0.2233 | -0.1696 | -0.1965 | | L9 | 0:00:30 | 0.0199 | 0.0161 | 0.0180 | 0.6372 | -0.3276 | -0.2199 | -0.2738 | -0.9577 | -0.9702 | -0.9640 | -0.3448 | -0.2239 | -0.1709 | -0.1974 | | L9 | 0:01:00 | 0.0200 | 0.0162 | 0.0181 | 0.6638 | -0.3309 | -0.2221 | -0.2765 | -0.9870 | -0.9997 | -0.9934 | -0.3477 | -0.2239 | -0.1723 | -0.1981 | | L9 | 0:01:30 | 0.0201 | 0.0162 | 0.0182 | 0.6901 | -0.3338 | -0.2243 | -0.2791 | -1.0155 | -1.0286 | -1.0221 | -0.3502 | -0.2241 | -0.1737 | -0.1989 | | L9 | 0:02:00 | 0.0202 | 0.0162 | 0.0182 | 0.7129 | -0.3357 | -0.2259 | -0.2808 | -1.0393 | -1.0520 | -1.0457 | -0.3510 | -0.2242 | -0.1749 | -0.1996 | | L9 | 0:02:30 | 0.0202 | 0.0162 | 0.0182 | 0.7278 | -0.3371 | -0.2272 | -0.2822 | -1.0558 | -1.0683 | -1.0621 | -0.3525 | -0.2245 | -0.1761 | -0.2003 | | L9 | 0:03:00 | 0.0202 | 0.0162 | 0.0182 | 0.7400 | -0.3382 | -0.2282 | -0.2832 | -1.0686 | -1.0807 | -1.0747 | -0.3529 | -0.2247 | -0.1770 | -0.2009 | | L9 | 0:03:30 | 0.0202 | 0.0162 | 0.0182 | 0.7490 | -0.3389 | -0.2290 | -0.2839 | -1.0780 | -1.0901 | -1.0841 | -0.3533 | -0.2248 | -0.1779 | -0.2013 | | L9 | 0:04:00 | 0.0202 | 0.0162 | 0.0182 | 0.7575 | -0.3395 | -0.2297 | -0.2846 | -1.0873 | -1.0993 | -1.0933 | -0.3540 | -0.2248 | -0.1787 | -0.2017 | | L9 | 0:04:30 | 0.0202 | 0.0162 | 0.0182 | 0.7659 | -0.3402 | -0.2303 | -0.2852 | -1.0964 | -1.1085 | -1.1025 | -0.3548 | -0.2248 | -0.1794 | -0.2021 | | L9 | 0:05:00 | 0.0202 | 0.0162 | 0.0182 | 0.7742 | -0.3407 | -0.2309 | -0.2858 | -1.1053 | -1.1173 | -1.1113 | -0.3553 | -0.2248 | -0.1800 | -0.2024 | | L9 | 0:05:30 | 0.0202 | 0.0162 | 0.0182 | 0.7829 | -0.3418 | -0.2320 | -0.2869 | -1.1162 | -1.1291 | -1.1227 | -0.3580 | -0.2250 | -0.1807 | -0.2028 | | L10 | 0:00:00
0:00:30 | 0.0209 | 0.0167 | 0.0188 | 0.8262
0.8659 | -0.3443 | -0.2340 | -0.2892 | -1.1633 | -1.1767
-1.2173 | -1.1700
-1.2108 | -0.3626 | -0.2252 | -0.1818
-0.1828 | -0.2035
-0.2040 | | L10 | | 0.0210 | 0.0167 | 0.0189 | | -0.3464 | -0.2356 | -0.2910 | -1.2043 | | | -0.3638 | -0.2251 | | | | L10 | 0:01:00
0:01:30 | 0.0210 | 0.0167
0.0167 | 0.0189
0.0189 | 0.9012
0.9271 | -0.3479 | -0.2368
-0.2377 | -0.2923
-0.2931 | -1.2404 | -1.2530
-1.2801 | -1.2467
-1.2738 | -0.3644
-0.3656 | -0.2252
-0.2251 | -0.1838
-0.1846 | -0.2045
-0.2048 | | L10
L10 | 0:01:30 | 0.0211 | 0.0167 | 0.0189 | 0.9271 | -0.3485
-0.3493 | -0.2377 | | -1.2674
-1.2940 | -1.2801 | -1.3003 | -0.3656 | -0.2251 | -0.1846
-0.1855 | -0.2048
-0.2053 | | L10
L10 | 0:02:00 | 0.0211
0.0211 | 0.0167 | 0.0189 | 0.9525 | -0.3493 | -0.2397 | -0.2940
-0.2947 | -1.3208 | -1.3331 | -1.3003 | -0.3680 | -0.2250 | -0.1864 | -0.2053
-0.2057 | | L10
L10 | 0:02:30 | 0.0211 | 0.0167 | 0.0189 | 1.0026 | -0.3497 | -0.239 <i>1</i>
-0.2405 | -0.2947
-0.2952 | -1.3208 | -1.3589 | -1.3528 | -0.3680 | -0.2250 | -0.1864 | -0.205 <i>1</i>
-0.2061 | | L10
L10 | 0:03:00 | 0.0211 | 0.0167 | 0.0189 | 1.0028 | -0.3499 | -0.2405 | -0.2952 | -1.3743 | -1.3875 | -1.3326 | -0.3715 | -0.2250 | -0.1872 | -0.2061 | | L10
L11 | 0:03:30 | 0.0211 | 0.0167 | 0.0189 | 1.1004 | -0.3503 | -0.2417 | -0.2960
-0.2962 | -1.3743 | -1.4641 | -1.4570 | -0.3715 | -0.2250 | -0.1892 | -0.2066
-0.2071 | | L11 | 0:00:00 | 0.0218 | 0.0168 | 0.0193 | 1.1004 | -0.3492 | -0.2432 | -0.2962 | -1.5287 | -1.5431 | -1.5359 |
-0.3759 | -0.2249 | -0.1892 | -0.2071 | | L11 | 0:00:30 | 0.0219 | 0.0168 | 0.0194 | 1.1775 | -0.3650 | -0.2444 | -0.3049 | -1.6026 | -1.6164 | -1.6095 | -0.3780 | | -0.1699 | -0.2075 | | I-'' | 0.01.00 | 0.0221 | 0.0100 | 0.0133 | 1.2010 | -0.5050 | -0.2432 | -0.5051 | -1.0020 | -1.0104 | -1.0033 | -0.5760 | -0.2230 | -0.1304 | -0.2011 | Table K.1 Adjusted Indicator Readings, Shaft 7 - 1996 | | Elapsed | | Top M | id Cell | | Bottom I | Vid Cell (Re | ef.Beam) | | Top Bot | tom Cell | | Bottom Bo | ottom Cell (| Ref.Beam) | |----------|--------------------|------------------|------------------|------------------|------------------|--------------------|--------------------|--------------------|--------------------|--------------------|--------------------|--------------------|--------------------|--------------------|--------------------| | Load | Time | G | Н | Avg. Rdg | Mvmt. | 9750 | 9752 | Mvmt. | С | D | Avg. Rdg | Mvmt. | 9753 | 9751 | Mvmt. | | Interval | hhmmss | (inches) | L11 | 0:01:30 | 0.0222 | 0.0168 | 0.0195 | 1.3215 | -0.3653 | -0.2459 | -0.3056 | -1.6739 | -1.6874 | -1.6807 | -0.3787 | -0.2249 | -0.1908 | -0.2078 | | L11 | 0:02:00 | 0.0223 | 0.0168 | 0.0196 | 1.3911 | -0.3659 | -0.2466 | -0.3062 | -1.7447 | -1.7579 | -1.7513 | -0.3798 | -0.2250 | -0.1910 | -0.2080 | | L11 | 0:02:30 | 0.0223 | 0.0168 | 0.0196 | 1.4614 | -0.3658 | -0.2474 | -0.3066 | -1.8155 | -1.8284 | -1.8220 | -0.3801 | -0.2251 | -0.1912 | -0.2081 | | L11 | 0:03:00 | 0.0224 | 0.0168 | 0.0196 | 1.5313 | -0.3658 | -0.2482 | -0.3070 | -1.8863 | -1.8991 | -1.8927 | -0.3811 | -0.2254 | -0.1913 | -0.2084 | | L11 | 0:03:30 | 0.0225 | 0.0168 | 0.0197 | 1.6053 | -0.3659 | -0.2490 | -0.3074 | -1.9640 | -1.9782 | -1.9711 | -0.3855 | -0.2278 | -0.1914 | -0.2096 | | L11 | 0:04:00 | 0.0227 | 0.0168 | 0.0198 | 1.7199 | -0.3662 | -0.2496 | -0.3079 | -2.0794 | -2.0932 | -2.0863 | -0.3862 | -0.2339 | -0.1907 | -0.2123 | | L11 | 0:04:30 | 0.0231 | 0.0168 | 0.0200 | 1.8358 | -0.3667 | -0.2501 | -0.3084 | -2.1955 | -2.2094 | -2.2025 | -0.3867 | -0.2414 | -0.1894 | -0.2154 | | L11 | 0:05:00 | 0.0231 | 0.0167 | 0.0199 | 1.9483 | -0.3661 | -0.2506 | -0.3083 | -2.3083 | -2.3212 | -2.3148 | -0.3864 | -0.2491 | -0.1880 | -0.2185 | | U1 | 0:00:00 | 0.0230 | 0.0159 | 0.0195 | 2.0129 | -0.3661 | -0.2505 | -0.3083 | -2.3672 | -2.3757 | -2.3715 | -0.3781 | -0.2552 | -0.1875 | -0.2213 | | U1 | 0:00:30 | 0.0225 | 0.0155 | 0.0190 | 2.0124 | -0.3662 | -0.2502 | -0.3082 | -2.3672 | -2.3753 | -2.3713 | -0.3779 | -0.2570 | -0.1875 | -0.2223 | | U1 | 0:01:00 | 0.0224 | 0.0154 | 0.0189 | 2.0127 | -0.3662 | -0.2504 | -0.3083 | -2.3683 | -2.3765 | -2.3724 | -0.3787 | -0.2581 | -0.1877 | -0.2229 | | U1 | 0:01:30 | 0.0223 | 0.0154 | 0.0189 | 2.0132 | -0.3664 | -0.2505 | -0.3085 | -2.3697 | -2.3778 | -2.3738 | -0.3795 | -0.2588 | -0.1879 | -0.2233 | | U1 | 0:02:00 | 0.0202 | 0.0131 | 0.0167 | 2.0101 | -0.3649 | -0.2504 | -0.3077 | -2.3616 | -2.3615 | -2.3616 | -0.3681 | -0.2643 | -0.1891 | -0.2267 | | U2 | 0:00:00 | 0.0202 | 0.0129 | 0.0166 | 2.0039 | -0.3654 | -0.2504 | -0.3079 | -2.3532 | -2.3581 | -2.3557 | -0.3684 | -0.2646 | -0.1893 | -0.2270 | | U2 | 0:00:30 | 0.0202 | 0.0128 | 0.0165 | 2.0035 | -0.3655 | -0.2505 | -0.3080 | -2.3530 | -2.3579 | -2.3555 | -0.3685 | -0.2646 | -0.1895 | -0.2270 | | U2 | 0:01:00 | 0.0202 | 0.0128 | 0.0165 | 2.0030 | -0.3654 | -0.2505 | -0.3079 | -2.3518 | -2.3568 | -2.3543 | -0.3678 | -0.2645 | -0.1895 | -0.2270 | | U2 | 0:01:30 | 0.0202 | 0.0128 | 0.0165 | 2.0029 | -0.3656 | -0.2503 | -0.3080 | -2.3514 | -2.3565 | -2.3540 | -0.3676 | -0.2644 | -0.1895 | -0.2270 | | U2 | 0:02:00 | 0.0202 | 0.0128 | 0.0165 | 2.0028 | -0.3653 | -0.2502 | -0.3077 | -2.3510 | -2.3561 | -2.3536 | -0.3673 | -0.2643 | -0.1895 | -0.2269 | | U3 | 0:00:00 | 0.0167 | 0.0101 | 0.0134 | 1.9842 | -0.1913 | -0.2467 | -0.2190 | -2.3102 | -2.3154 | -2.3128 | -0.3421 | -0.2620 | -0.1892 | -0.2256 | | U3 | 0:00:30 | 0.0167 | 0.0100 | 0.0134 | 1.9829 | 0.0238 | -0.2461 | -0.1112 | -2.3075 | -2.3127 | -2.3101 | -0.3406 | -0.2615 | -0.1892 | -0.2254 | | U3 | 0:01:00 | 0.0167 | 0.0099 | 0.0133 | 1.9824 | 0.1063 | -0.2459 | -0.0698 | -2.3063 | -2.3116 | -2.3090 | -0.3399 | -0.2612 | -0.1891 | -0.2252 | | U3 | 0:01:30 | 0.0167 | 0.0099 | 0.0133 | 1.9821 | 0.0929 | -0.2457 | -0.0764 | -2.3056 | -2.3108 | -2.3082 | -0.3395 | -0.2611 | -0.1890 | -0.2250 | | U3 | 0:02:00 | 0.0167 | 0.0099 | 0.0133 | 1.9818 | 0.1196 | -0.2456 | -0.0630 | -2.3050 | -2.3102
-2.3097 | -2.3076 | -0.3391 | -0.2610 | -0.1889 | -0.2250 | | U3
U3 | 0:02:30
0:03:00 | 0.0167
0.0167 | 0.0099
0.0099 | 0.0133
0.0133 | 1.9816
1.9815 | -0.3482
-0.3488 | -0.2455
-0.2453 | -0.2968
-0.2971 | -2.3044
-2.3042 | -2.3097 | -2.3071
-2.3068 | -0.3388
-0.3386 | -0.2609
-0.2608 | -0.1888
-0.1888 | -0.2248
-0.2248 | | U3 | 0:03:00 | 0.0167 | 0.0099 | 0.0133 | 1.9813 | -0.3490 | -0.2453 | -0.2971 | -2.3038 | -2.3093 | -2.3064 | -0.3383 | -0.2608 | -0.1887 | -0.2247 | | U3 | 0:03:30 | 0.0187 | 0.0055 | 0.0133 | 1.9201 | -0.3490 | -0.2432 | -0.2971 | -2.3036 | -2.3090 | -2.2315 | -0.3383 | -0.2505 | -0.1847 | -0.2247 | | U4 | 0:00:00 | 0.0065 | 0.0035 | 0.0072 | 1.8214 | -0.3211 | -0.2007 | -0.2514 | -2.1384 | -2.1412 | -2.1398 | -0.3235 | -0.2365 | -0.1828 | -0.2176 | | U4 | 0:00:30 | 0.0065 | 0.0035 | 0.0050 | 1.8137 | -0.3143 | -0.1804 | -0.2473 | -2.1283 | -2.1296 | -2.1290 | -0.3203 | -0.2266 | -0.1819 | -0.2042 | | U4 | 0:01:00 | 0.0065 | 0.0035 | 0.0050 | 1.8104 | -0.3119 | -0.1803 | -0.2461 | -2.1233 | -2.1259 | -2.1246 | -0.3193 | -0.2268 | -0.1812 | -0.2040 | | U4 | 0:01:30 | 0.0065 | 0.0035 | 0.0050 | 1.8082 | -0.3107 | -0.1802 | -0.2455 | -2.1207 | -2.1239 | -2.1223 | -0.3191 | -0.2269 | -0.1809 | -0.2039 | | U4 | 0:02:00 | 0.0065 | 0.0035 | 0.0050 | 1.8066 | -0.3098 | -0.1801 | -0.2450 | -2.1190 | -2.1224 | -2.1207 | -0.3191 | -0.2269 | -0.1807 | -0.2038 | | U4 | 0:02:30 | 0.0065 | 0.0035 | 0.0050 | 1.8054 | -0.3092 | -0.1801 | -0.2447 | -2.1178 | -2.1211 | -2.1195 | -0.3191 | -0.2270 | -0.1805 | -0.2037 | | 2L1 | 0:00:00 | 0.0137 | 0.0075 | 0.0106 | 1.8977 | -0.3319 | -0.2133 | -0.2726 | -2.2362 | -2.2492 | -2.2427 | -0.3557 | -0.2470 | -0.1839 | -0.2155 | | 2L1 | 0:00:30 | 0.0138 | 0.0077 | 0.0108 | 1.9103 | -0.3356 | -0.2160 | -0.2758 | -2.2492 | -2.2602 | -2.2547 | -0.3552 | -0.2487 | -0.1842 | -0.2165 | | 2L1 | 0:01:00 | 0.0138 | 0.0078 | 0.0108 | 1.9131 | -0.3367 | -0.2170 | -0.2768 | -2.2522 | -2.2628 | -2.2575 | -0.3552 | -0.2487 | -0.1843 | -0.2165 | | 2L1 | 0:01:30 | 0.0138 | 0.0078 | 0.0108 | 1.9139 | -0.3371 | -0.2173 | -0.2772 | -2.2529 | -2.2633 | -2.2581 | -0.3551 | -0.2489 | -0.1843 | -0.2166 | | 2L1 | 0:02:00 | 0.0138 | 0.0078 | 0.0108 | 1.9141 | -0.3373 | -0.2174 | -0.2773 | -2.2531 | -2.2636 | -2.2584 | -0.3551 | -0.2487 | -0.1844 | -0.2166 | | 2L1 | 0:02:30 | 0.0138 | 0.0078 | 0.0108 | 1.9145 | -0.3376 | -0.2177 | -0.2777 | -2.2538 | -2.2646 | -2.2592 | -0.3556 | -0.2488 | -0.1844 | -0.2166 | | 2L1 | 0:03:00 | 0.0138 | 0.0078 | 0.0108 | 1.9170 | -0.3382 | -0.2183 | -0.2782 | -2.2567 | -2.2673 | -2.2620 | -0.3559 | -0.2487 | -0.1845 | -0.2166 | | 2L1 | 0:03:30 | 0.0138 | 0.0079 | 0.0109 | 1.9175 | -0.3385 | -0.2185 | -0.2785 | -2.2572 | -2.2679 | -2.2626 | -0.3559 | -0.2488 | -0.1845 | -0.2167 | | 2L2 | 0:00:00 | 0.0187 | 0.0119 | 0.0153 | 2.0489 | -0.3640 | -0.2401 | -0.3021 | -2.4112 | -2.4268 | -2.4190 | -0.3855 | -0.2638 | -0.1853 | -0.2246 | | 2L2 | 0:00:30 | 0.0192 | 0.0122 | 0.0157 | 2.1598 | -0.3696 | -0.2464 | -0.3080 | -2.5270 | -2.5417 | -2.5344 | -0.3903 | -0.2677 | -0.1841 | -0.2259 | Table K.1 Adjusted Indicator Readings, Shaft 7 - 1996 | Land | Elapsed | | Top M | id Cell | | Bottom I | Viid Cell (R | ef.Beam) | | Top Bot | tom Cell | | Bottom Bo | ttom Cell (| Ref.Beam) | |----------|---------|----------|----------|----------|----------|----------|--------------|----------|----------|----------|----------|----------|-----------|-------------|-----------| | Load | Time | G | Н | Avg. Rdg | Mvmt. | 9750 | 9752 | Mvmt. | С | D | Avg. Rdg | Mvmt. | 9753 | 9751 | Mvmt. | | Interval | hhmmss | (inches) | 2L2 | 0:01:00 | 0.0193 | 0.0122 | 0.0158 | 2.2236 | -0.3723 | -0.2492 | -0.3107 | -2.5912 | -2.6039 | -2.5976 | -0.3897 | -0.2703 | -0.1839 | -0.2271 | | 2L2 | 0:01:30 | 0.0193 | 0.0122 | 0.0158 | 2.2614 | -0.3738 | -0.2518 | -0.3128 | -2.6311 | -2.6435 | -2.6373 | -0.3917 | -0.2725 | -0.1839 | -0.2282 | | 2L2 | 0:02:00 | 0.0193 | 0.0122 | 0.0158 | 2.2922 | -0.3748 | -0.2538 | -0.3143 | -2.6640 | -2.6762 | -2.6701 | -0.3937 | -0.2747 | -0.1839 | -0.2293 | | 2L2 | 0:02:30 | 0.0193 | 0.0122 | 0.0158 | 2.3207 | -0.3755 | -0.2553 | -0.3154 | -2.6938 | -2.7058 | -2.6998 | -0.3949 | -0.2764 | -0.1838 | -0.2301 | | 2L2 | 0:03:00 | 0.0193 | 0.0122 | 0.0158 | 2.3445 | -0.3767 | -0.2569 | -0.3168 | -2.7204 | -2.7336 | -2.7270 | -0.3983 | -0.2784 | -0.1836 | -0.2310 | | 2L3 | 0:00:00 | 0.0200 | 0.0123 | 0.0162 | 2.4482 | -0.3800 | -0.2597 | -0.3199 | -2.8323 | -2.8481 | -2.8402 | -0.4082 | -0.2802 | -0.1825 | -0.2314 | | 2L3 | 0:00:30 | 0.0202 | 0.0123 | 0.0163 | 2.5904 | -0.3821 | -0.2605 | -0.3213 | -2.9764 | -2.9576 | -2.9670 | -0.3929 | -0.2822 | -0.1821 | -0.2322 | | 2L3 | 0:01:00 | 0.0204 | 0.0123 | 0.0164 | 2.7177 | -0.3832 | -0.2605 | -0.3218 | -3.1026 | -3.1182 | -3.1104 | -0.4091 | -0.2836 | -0.1834 | -0.2335 | | 2L3 | 0:01:30 | 0.0206 | 0.0123 | 0.0165 | 2.8242 | -0.3841 | -0.2605 | -0.3223 | -3.1744 | -3.2214 | -3.1979 | -0.3902 | -0.2852 | -0.1854 | -0.2353 | | 2U1 | 0:00:00 | 0.0195 | 0.0118 | 0.0157 | 2.8502 | -0.3837 | -0.2594 | -0.3216 | -3.1768 | -3.2378 | -3.2073 | -0.3728 | -0.2855 | -0.1884 | -0.2369 | | 2U1 | 0:00:30 | 0.0194 | 0.0116 | 0.0155 | 2.8497 | -0.3837 | -0.2594 | -0.3215 | -3.1768 | -3.2378 | -3.2073 | -0.3731 | -0.2856 | -0.1892 | -0.2374 | | 2U1 | 0:01:00 | 0.0194 | 0.0116 | 0.0155 | 2.8497 | -0.3837 | -0.2596 | -0.3217 | -3.1768 | -3.2390 | -3.2079 | -0.3737 | | -0.1899 | -0.2378 | | 2U1 | 0:01:30 | 0.0194 |
0.0116 | 0.0155 | 2.8497 | -0.3839 | -0.2597 | -0.3218 | -3.1768 | -3.2400 | -3.2084 | -0.3743 | -0.2859 | -0.1907 | -0.2383 | | 2U1 | 0:02:00 | 0.0194 | 0.0116 | 0.0155 | 2.8497 | -0.3841 | -0.2599 | -0.3220 | -3.1768 | -3.2406 | -3.2087 | -0.3746 | -0.2861 | -0.1914 | -0.2388 | | 2U1 | 0:02:30 | 0.0193 | 0.0116 | 0.0155 | 2.8496 | -0.3833 | -0.2586 | -0.3209 | -3.1768 | -3.2409 | -3.2089 | -0.3747 | -0.2865 | -0.1929 | -0.2397 | | 2U2 | 0:00:00 | 0.0152 | 0.0075 | 0.0114 | 2.8265 | -0.3795 | -0.2551 | -0.3173 | -3.1703 | -3.1882 | -3.1793 | -0.3641 | -0.2835 | -0.1949 | -0.2392 | | 2U2 | 0:00:30 | 0.0152 | 0.0075 | 0.0114 | 2.8258 | -0.3792 | -0.2548 | -0.3170 | -3.1696 | -3.1870 | -3.1783 | -0.3639 | -0.2832 | -0.1957 | -0.2394 | | 2U2 | 0:01:00 | 0.0152 | 0.0074 | 0.0113 | 2.8254 | -0.3790 | -0.2547 | -0.3168 | -3.1690 | -3.1862 | -3.1776 | -0.3635 | -0.2830 | -0.1961 | -0.2395 | | 2U2 | 0:01:30 | 0.0104 | 0.0034 | 0.0069 | 2.7976 | -0.3352 | -0.2038 | -0.2695 | -3.0951 | -3.0927 | -3.0939 | -0.3033 | -0.2510 | -0.1937 | -0.2224 | | 2U3 | 0:00:00 | 0.0086 | 0.0022 | 0.0054 | 2.7608 | -0.3134 | -0.1891 | -0.2512 | -3.0135 | -3.0211 | -3.0173 | -0.2620 | -0.2324 | -0.1917 | -0.2120 | | 2U3 | 0:00:30 | 0.0085 | 0.0020 | 0.0053 | 2.7581 | -0.3097 | -0.1877 | -0.2487 | -3.0048 | -3.0123 | -3.0086 | -0.2558 | -0.2322 | -0.1907 | -0.2115 | | 2U3 | 0:01:00 | 0.0084 | 0.0020 | 0.0052 | 2.7569 | -0.3086 | -0.1876 | -0.2481 | -3.0013 | -3.0086 | -3.0050 | -0.2533 | -0.2322 | -0.1902 | -0.2112 | | 2U3 | 0:01:30 | 0.0084 | 0.0020 | 0.0052 | 2.7557 | -0.3088 | -0.1877 | -0.2482 | -3.0006 | -3.0080 | -3.0043 | -0.2538 | -0.2120 | -0.1842 | -0.1981 | | 2U3 | 0:02:00 | 0.0084 | 0.0020 | 0.0052 | 2.7549 | -0.3091 | -0.1880 | -0.2485 | -3.0006 | -3.0080 | -3.0043 | -0.2546 | -0.1889 | -0.1769 | -0.1829 | | 2U3 | 0:02:30 | 0.0084 | 0.0020 | 0.0052 | 2.7545 | -0.3094 | -0.1882 | -0.2488 | -3.0006 | -3.0080 | -3.0043 | -0.2550 | -0.1707 | -0.1659 | -0.1683 | | 2U3 | 0:03:00 | 0.0083 | 0.0020 | 0.0052 | 2.7542 | -0.3096 | -0.1882 | -0.2489 | -3.0006 | -3.0080 | -3.0043 | -0.2553 | -0.1533 | -0.1521 | -0.1527 | | 2U3 | 0:03:30 | 0.0083 | 0.0020 | 0.0052 | 2.7541 | -0.3096 | -0.1882 | -0.2489 | -2.3971 | -3.0080 | -2.7026 | 0.0464 | -0.1501 | -0.1477 | -0.1489 | | 2U3 | 0:04:00 | 0.0064 | 0.0020 | 0.0042 | 2.7529 | -0.3108 | -0.1884 | -0.2496 | -2.3971 | -3.0080 | -2.7026 | 0.0461 | -0.1503 | -0.1460 | -0.1481 | **Table K.2** Calculated Strain, Shaft 7 - 1996 | Load | Elapsed | | | | | | | St | rain Diffe | rence (∆ | ε) μstraiı | n | | | | | | | |----------|--------------------|----------|--------------|--------------|---------------|--------------|----------------|--------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------| | | Time | Gage # | 11432 | 11433 | 11434 | 11435 | 11436 | 11437 | 11438 | 11439 | 11440 | 11441 | 11442 | 11443 | 11444 | 11445 | 11446 | 11447 | | Interval | hhmmss | Elev. ft | +25.10 | +25.10 | +15.10 | +15.10 | +5.10 | +5.10 | -4.90 | -4.90 | -14.90 | -14.90 | -24.90 | -24.90 | -36.40 | -36.40 | -42.90 | -42.90 | | L0 | 0:00:00 | | 0.79 | -0.85 | -2.21 | -1.83 | -2.91 | -5.15 | -1.65 | -14.56 | 1.60 | -22.30 | -5.67 | -8.46 | 2.63 | -11.51 | -2.33 | -8.25 | | L1 | 0:00:00 | | 1.54 | -0.41 | -1.33 | -0.71 | -1.27 | -4.29 | 0.07 | -12.82 | 4.63 | -19.28 | 2.76 | -1.34 | 10.87 | -5.07 | 0.74 | -4.84 | | L1 | 0:00:30 | | 3.15 | 0.70 | 1.93 | 1.98 | 3.58 | -0.79 | 7.46 | -4.91 | 16.69 | -6.03 | 21.14 | 15.33 | 24.95 | 7.77 | 6.41 | 2.68 | | L1 | 0:01:00 | | 3.41 | 0.70 | 2.31 | 1.68 | 3.80 | -0.64 | 7.57 | -4.80 | 17.04 | -5.88 | 21.61 | 15.85 | 25.86 | 8.47 | 7.05 | 3.48 | | L1 | 0:01:30 | | 3.52 | 0.70 | 2.00 | 1.64 | 3.99 | -0.75 | 7.46 | -5.09 | 16.85 | -5.73 | 21.25 | 15.70 | 25.75 | 8.74 | 7.12 | 3.41 | | L1 | 0:02:00 | | 3.41 | 0.67 | 2.03 | 1.83 | 3.77 | -0.79 | 7.32 | -5.02 | 16.77 | -6.11 | 20.99 | 15.66 | 25.86 | 8.70 | 7.01 | 3.45 | | L1 | 0:02:30 | | 4.79 | 1.63 | 4.59 | 3.55 | 7.35 | 1.79 | 11.62 | -0.47 | 22.92 | 0.46 | 31.35 | 23.64 | 32.06 | 14.17 | 9.48 | 6.71 | | L2 | 0:00:00 | | 6.22 | 2.36 | 7.08 | 5.42 | 11.19 | 4.94 | 16.55 | 6.21 | 31.52 | 10.38 | 48.35 | 39.08 | 48.00 | 30.91 | 17.02 | 17.28 | | L2 | 0:00:30 | | 6.18 | 2.33 | 7.05 | 5.42 | 11.11 | 4.72 | 16.29 | 6.03 | 31.09 | 10.27 | 47.29 | 38.41 | 47.49 | 30.68 | 16.88 | 17.02 | | L2 | 0:01:00 | | 6.10 | 2.29 | 6.98 | 5.31 | 10.97 | 4.54 | 16.03 | 5.71 | 30.78 | 9.89 | 46.60 | 38.04 | 46.91 | 30.09 | 16.60 | 16.65 | | L2 | 0:01:30 | | 6.07 | 2.25 | 6.87 | 5.19 | 10.93 | 4.47 | 15.96 | 5.42 | 30.51 | 9.66 | 46.28 | 38.34 | 46.73 | 29.54 | 16.63 | 16.65 | | L2 | 0:02:00 | | 5.95 | 2.36 | 7.01 | 5.31 | 10.97 | 4.54 | 16.14 | 5.78 | 30.82 | 10.16 | 46.82 | 39.00 | 47.46 | 30.48 | 16.95 | 17.13 | | L2 | 0:02:30 | | 6.70 | 2.77 | 8.17 | 6.13 | 12.31 | 5.90 | 17.91 | 8.02 | 33.74 | 13.40 | 53.10 | 43.46 | 53.11 | 35.71 | 19.38 | 20.29 | | L3 | 0:00:00 | | 7.08 | 3.03 | 9.12 | 6.76 | 13.65 | 7.05 | 19.60 | 10.04 | 36.58 | 16.23 | 58.52 | 47.61 | 60.48 | 42.77 | 24.98 | 26.67 | | L3 | 0:00:30 | | 7.00 | 3.03 | 9.22 | 6.73 | 13.43 | 7.12 | 19.56 | 10.26 | 36.66 | 16.53 | 59.02 | 48.43 | 61.32 | 44.10 | 26.60 | 28.47 | | L3 | 0:01:00 | | 6.74 | 2.96 | 9.12 | 6.61 | 13.28 | 6.97 | 19.34 | 9.97 | 36.15 | 16.38 | 58.52 | 48.13 | 61.32 | 44.69 | 26.99 | 28.91 | | L3 | 0:01:30 | | 6.70 | 3.10 | 9.15 | 6.61 | 13.17 | 6.97 | 19.34 | 10.15 | 36.23 | 16.49 | 58.70 | 48.47 | 61.64 | 44.80 | 27.45 | 29.42 | | L3 | 0:02:00 | | 6.66 | 3.10 | 8.98 | 6.73 | 13.24 | 7.01 | 19.38 | 10.11 | 36.62 | 16.68 | 58.88 | 48.80 | 62.08 | 45.66 | 27.91 | 30.12 | | L3 | 0:02:30 | | 7.19 | 3.44 | 9.68 | 7.21 | 14.06 | 7.87 | 20.30 | 11.49 | 38.21 | 18.48 | 61.89 | 51.73 | 65.84 | 48.71 | 29.91 | 32.25 | | L4 | 0:00:00
0:00:30 | | 7.04
6.96 | 3.29
3.25 | 9.85 | 7.29
7.36 | 14.36
14.32 | 8.26
8.30 | 21.03
20.70 | 12.35 | 38.80 | 19.66 | 63.53
63.82 | 52.66 | 68.43 | 51.71
52.61 | 33.51 | 36.21
36.79 | | L4 | 0:00:30 | | | 3.25 | 9.85
10.17 | 7.36 | 14.40 | | 21.14 | 12.43 | 39.58 | 19.89 | 64.29 | 53.11 | 69.12 | | 34.64
35.69 | 38.63 | | L4
L4 | 0:01:00 | | 7.08
6.89 | 3.44 | 9.99 | 7.40 | 14.40 | 8.37
8.44 | 21.14 | 12.68
12.90 | 39.19
39.42 | 20.50
20.85 | 64.76 | 53.59
54.63 | 70.18
70.84 | 53.66
54.75 | 36.54 | 39.22 | | L4
L4 | 0:01:30 | | 6.89 | 3.44 | 10.13 | 7.40 | 14.66 | 8.55 | 20.99 | 13.11 | 39.58 | 21.07 | 65.16 | 54.63 | 71.64 | 55.11 | 37.35 | 40.13 | | L4
L4 | 0:02:00 | | 6.81 | 3.10 | 9.75 | 7.30 | 14.28 | 8.30 | 20.99 | 12.68 | 39.11 | 20.69 | 63.93 | 53.63 | 70.44 | 54.29 | 37.00 | 39.84 | | L5 | 0:00:00 | | 7.00 | 3.10 | 10.24 | 7.55 | 14.62 | 8.83 | 21.29 | 13.62 | 40.04 | 21.84 | 66.07 | 55.59 | 72.70 | 56.71 | 38.65 | 41.01 | | L5
L5 | 0:00:30 | | 6.74 | 3.33 | 10.24 | 7.51 | 14.62 | 8.83 | 21.51 | 13.69 | 40.71 | 22.18 | 66.33 | 56.07 | 73.02 | 57.10 | 39.29 | 41.97 | | L5 | 0:01:00 | | 6.66 | 3.33 | 10.24 | 7.40 | 14.55 | 8.80 | 21.10 | 13.58 | 39.62 | 22.18 | 66.07 | 55.74 | 73.21 | 57.76 | 39.60 | 41.97 | | L5 | 0:01:30 | | 6.81 | 3.18 | 10.10 | 7.40 | 14.77 | 8.80 | 21.40 | 13.65 | 39.65 | 22.18 | 66.29 | 56.41 | 74.05 | 57.72 | 39.96 | 42.44 | | L5 | 0:02:00 | | 6.78 | 3.18 | 10.24 | 7.40 | 14.58 | 8.87 | 21.18 | 13.83 | 40.28 | 22.53 | 66.54 | 56.30 | 74.01 | 59.13 | 40.38 | 42.44 | | L5 | 0:02:30 | | 6.55 | 3.14 | 10.17 | 7.36 | 14.55 | 8.87 | 21.07 | 13.87 | 39.97 | 22.37 | 66.47 | 56.15 | 73.75 | 58.11 | 40.59 | 42.63 | | L5 | 0:03:00 | | 6.55 | 3.03 | 9.85 | 7.25 | 14.36 | 8.62 | 20.70 | 13.51 | 39.46 | 21.88 | 65.42 | 55.56 | 72.92 | 57.41 | 40.17 | 42.44 | | L5 | 0:03:30 | | 6.51 | 2.99 | 9.89 | 7.10 | 14.36 | 8.51 | 20.81 | 13.22 | 39.19 | 21.80 | 64.95 | 55.48 | 72.59 | 57.14 | 39.99 | 41.93 | | L5 | 0:04:00 | | 6.33 | 3.21 | 9.89 | 7.10 | 14.32 | 8.58 | 20.96 | 13.47 | 39.46 | 22.11 | 65.82 | 56.04 | 73.65 | 58.07 | 40.59 | 42.41 | | L5 | 0:04:30 | | 6.74 | 3.33 | 10.03 | 7.47 | 14.73 | 8.83 | 21.25 | 13.80 | 39.93 | 22.45 | 66.54 | 56.33 | 74.19 | 58.42 | 40.70 | 42.92 | | L6 | 0:00:00 | | 6.89 | 3.40 | 10.62 | 7.74 | 15.70 | 9.55 | 22.21 | 15.17 | 41.17 | 24.28 | 69.01 | 59.01 | 76.78 | 60.88 | 42.88 | 45.08 | | L6 | 0:00:30 | | 6.59 | 3.44 | 10.45 | 7.62 | 15.33 | 9.48 | 21.62 | 14.99 | 40.98 | 24.09 | 68.76 | 58.30 | 76.56 | 61.12 | 43.27 | 45.67 | | L6 | 0:01:00 | | 6.55 | 3.18 | 10.38 | 7.59 | 15.52 | 9.37 | 21.73 | 14.92 | 40.78 | 23.94 | 68.58 | 58.30 | 76.64 | 61.27 | 43.44 | 45.38 | | L6 | 0:01:30 | | 6.55 | 3.29 | 10.24 | 7.59 | 15.33 | 9.37 | 21.44 | 14.88 | 40.78 | 24.09 | 68.65 | 58.49 | 76.89 | 61.31 | 43.69 | 45.97 | | L6 | 0:02:00 | | 6.74 | 3.21 | 10.38 | 7.55 | 15.66 | 9.41 | 21.47 | 15.10 | 40.90 | 24.17 | 68.94 | 58.97 | 77.07 | 61.70 | 43.94 | 45.89 | | L6 | 0:02:30 | | 6.78 | 3.18 | 10.27 | 7.59 | 15.52 | 9.51 | 21.73 | 15.24 | 40.74 | 24.51 | 69.05 | 59.08 | 77.73 | 62.09 | 44.33 | 46.63 | | L6 | 0:03:00 | | 6.63 | 3.21 | 10.27 | 7.62 | 15.89 | 9.48 | 21.88 | 15.32 | 40.86 | 24.43 | 69.38 | 59.15 | 77.66 | 62.33 | 44.61 | 46.81 | | L6 | 0:03:30 | | 6.81 | 3.29 | 10.45 | 7.55 | 15.66 | 9.51 | 21.55 | 15.28 | 41.02 | 24.66 | 69.09 | 59.75 | 78.13 | 62.72 | 44.71 | 47.07 | **Table K.2** Calculated Strain, Shaft 7 - 1996 | Load | Elapsed | | | | | | | St | rain Diffe | rence (∆ | ε) μstraii | n | | | | | | | |----------|--------------------|----------|--------------|--------------|----------------|--------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------| | | Time | Gage # | 11432 | 11433 | 11434 | 11435 | 11436 | 11437 | 11438 | 11439 | 11440 | 11441 | 11442 | 11443 | 11444 | 11445 | 11446 | 11447 | | Interval | hhmmss | Elev. ft | +25.10 | +25.10 | +15.10 |
+15.10 | +5.10 | +5.10 | -4.90 | -4.90 | -14.90 | -14.90 | -24.90 | -24.90 | -36.40 | -36.40 | -42.90 | -42.90 | | L6 | 0:04:00 | | 6.55 | 3.10 | 10.17 | 7.44 | 15.59 | 9.41 | 21.62 | 15.17 | 40.74 | 24.43 | 68.61 | 58.93 | 77.55 | 62.17 | 44.61 | 46.81 | | L6 | 0:04:30 | | 7.00 | 3.33 | 10.84 | 7.81 | 16.56 | 9.98 | 22.13 | 16.11 | 41.95 | 25.66 | 71.19 | 60.94 | 79.55 | 64.36 | 45.84 | 48.17 | | L7 | 0:00:00 | | 6.93 | 3.33 | 10.94 | 7.92 | 16.82 | 10.23 | 22.57 | 16.65 | 42.34 | 26.19 | 71.81 | 61.79 | 80.94 | 65.02 | 46.86 | 48.94 | | L7 | 0:00:30 | | 7.08 | 3.44 | 10.98 | 7.96 | 16.90 | 10.26 | 22.35 | 16.76 | 42.22 | 26.34 | 72.03 | 61.68 | 81.27 | 65.45 | 47.39 | 49.82 | | L7 | 0:01:00 | | 7.00 | 3.25 | 10.73 | 7.81 | 16.82 | 10.16 | 22.17 | 16.62 | 42.03 | 26.23 | 71.70 | 61.60 | 81.09 | 65.76 | 47.57 | 49.93 | | L7 | 0:01:30 | | 7.00 | 3.36 | 10.77 | 7.81 | 16.63 | 10.12 | 22.39 | 16.62 | 41.99 | 26.38 | 71.48 | 62.09 | 80.72 | 65.68 | 47.74 | 49.67 | | L7 | 0:02:00 | | 6.85 | 3.25 | 10.91 | 7.77 | 16.93 | 10.12 | 22.39 | 16.72 | 41.91 | 26.50 | 71.88 | 62.24 | 81.56 | 65.92 | 48.03 | 49.82 | | L7 | 0:02:30 | | 7.04 | 3.21 | 10.77 | 7.77 | 16.82 | 10.19 | 22.35 | 16.76 | 42.03 | 26.61 | 71.74 | 62.35 | 81.71 | 66.31 | 48.31 | 50.11 | | L7 | 0:03:00 | | 7.00 | 3.21 | 10.84 | 7.77 | 16.78 | 10.23 | 22.32 | 16.87 | 41.99 | 26.76 | 71.88 | 62.35 | 81.31 | 66.93 | 48.48 | 50.48 | | L7 | 0:03:30 | | 7.08 | 3.25 | 11.08 | 7.81 | 17.16 | 10.26 | 22.13 | 16.76 | 42.11 | 26.80 | 72.03 | 62.27 | 81.16 | 66.38 | 48.55 | 50.40 | | L8 | 0:00:00 | | 7.08 | 3.36 | 11.50 | 8.22 | 17.68 | 10.87 | 23.20 | 17.99 | 43.35 | 28.37 | 74.46 | 64.20 | 83.71 | 68.88 | 50.17 | 52.31 | | L8 | 0:00:30 | | 7.11 | 3.55 | 11.47 | 8.22 | 17.98 | 10.98 | 23.31 | 18.53 | 43.43 | 28.60 | 74.90 | 64.28 | 84.08 | 69.35 | 50.88 | 53.41 | | L8 | 0:01:00 | | 7.11 | 3.36 | 11.64 | 8.15 | 18.09 | 11.05 | 23.35 | 18.75 | 43.58 | 29.02 | 75.01 | 65.17 | 84.95 | 70.21 | 51.65 | 54.11 | | L8 | 0:01:30 | | 7.00 | 3.25 | 11.36 | 8.11 | 17.90 | 10.91 | 22.94 | 18.28 | 43.23 | 28.75 | 74.90 | 64.54 | 84.33 | 70.29 | 51.76 | 54.29 | | L8 | 0:02:00 | | 7.11 | 3.21 | 11.43 | 8.00 | 17.83 | 10.87 | 22.94 | 18.31 | 42.96 | 28.60 | 74.61 | 64.50 | 84.41 | 70.52 | 51.83 | 53.93 | | L8 | 0:02:30 | | 6.96 | 3.21 | 11.33 | 7.96 | 17.57 | 10.80 | 22.91 | 18.13 | 42.85 | 28.75 | 74.39 | 64.68 | 84.48 | 70.21 | 51.97 | 54.51 | | L8 | 0:03:00 | | 7.08 | 3.18 | 11.50 | 7.88 | 17.79 | 10.77 | 22.87 | 18.21 | 42.81 | 28.86 | 74.50 | 64.87 | 84.73 | 70.99 | 52.08 | 54.22 | | L8 | 0:03:30 | | 6.89 | 3.18 | 11.50 | 7.92 | 17.60 | 10.87 | 22.83 | 18.49 | 42.81 | 28.94 | 74.83 | 65.20 | 84.88 | 70.56 | 52.32 | 54.37 | | L8 | 0:04:00 | | 6.85 | 3.29 | 11.54 | 7.92 | 17.79 | 10.80 | 22.87 | 18.28 | 42.81 | 28.90 | 74.86 | 64.87 | 84.95 | 71.54 | 52.46 | 54.95 | | L8 | 0:04:30 | | 6.85 | 3.14 | 11.47 | 7.92 | 17.79 | 10.87 | 22.87 | 18.31 | 42.81 | 29.09 | 74.90 | 65.20 | 85.17 | 71.97 | 52.61 | 55.06 | | L9 | 0:00:00
0:00:30 | | 7.08
7.11 | 3.29
3.40 | 12.06
12.17 | 8.26
8.26 | 18.31 | 11.41
11.62 | 23.64
23.94 | 19.58
19.94 | 44.05 | 30.51
31.15 | 76.90 | 66.99 | 87.47 | 72.94 | 53.84 | 56.38
57.23 | | L9
L9 | 0:00:30 | | 7.11 | 3.40 | 12.17 | 8.33 | 18.50
18.57 | 11.62 | 23.94 | 20.48 | 44.25
44.25 | 31.15 | 77.30
77.91 | 67.69
68.43 | 88.16
88.20 | 73.88
74.00 | 54.76
55.46 | 57.23
58.03 | | L9
L9 | 0:01:00 | | 7.30 | 3.23 | 12.17 | 8.30 | 18.76 | 11.80 | 23.94 | 20.46 | 44.23 | 31.76 | 77.80 | 68.69 | 89.33 | 74.00 | 56.06 | 58.36 | | L9 | 0:01:30 | | 7.20 | 3.10 | 12.30 | 8.11 | 18.35 | 11.45 | 23.71 | 20.34 | 43.58 | 31.42 | 77.55 | 68.62 | 89.04 | 75.09 | 56.13 | 58.66 | | L9 | 0:02:00 | | 7.19 | 3.10 | 12.17 | 8.07 | 18.39 | 11.55 | 23.64 | 20.20 | 43.47 | 31.46 | 77.40 | 68.80 | 89.11 | 74.81 | 56.24 | 58.51 | | L9 | 0:02:30 | | 7.04 | 2.99 | 12.03 | 7.92 | 18.13 | 11.19 | 23.31 | 19.65 | 42.92 | 31.23 | 77.40 | 68.06 | 88.71 | 74.42 | 56.16 | 58.62 | | L9 | 0:03:30 | | 6.81 | 2.99 | 11.96 | 7.88 | 17.94 | 11.23 | 23.27 | 19.58 | 42.77 | 31.08 | 76.97 | 68.17 | 87.94 | 74.97 | 56.13 | 58.33 | | L9 | 0:04:00 | | 6.89 | 3.10 | 11.99 | 7.85 | 18.01 | 11.12 | 23.20 | 19.61 | 42.73 | 31.27 | 76.68 | 68.80 | 87.98 | 74.39 | 56.20 | 58.62 | | L9 | 0:04:30 | | 6.70 | 3.07 | 11.85 | 7.81 | 17.79 | 11.19 | 22.98 | 19.61 | 42.65 | 31.27 | 76.64 | 68.47 | 88.67 | 75.13 | 56.27 | 58.73 | | L9 | 0:05:00 | | 6.66 | 2.92 | 11.92 | 7.74 | 17.87 | 11.09 | 23.09 | 19.98 | 42.50 | 31.34 | 76.68 | 68.40 | 88.75 | 75.17 | 56.27 | 58.69 | | L9 | 0:05:30 | | 7.04 | 3.14 | 12.52 | 8.26 | 18.57 | 11.87 | 24.01 | 21.06 | 44.01 | 33.06 | 79.26 | 71.07 | 90.35 | 77.08 | 57.64 | 60.05 | | L10 | 0:00:00 | | 6.85 | 3.21 | 12.59 | 8.33 | 18.72 | 12.02 | 24.34 | 21.56 | 44.01 | 33.52 | 79.80 | 71.70 | 90.79 | 77.74 | 58.42 | 61.15 | | L10 | 0:00:30 | | 6.93 | 3.25 | 12.55 | 8.26 | 18.76 | 12.05 | 24.30 | 21.38 | 43.74 | 33.60 | 79.80 | 71.33 | 90.83 | 78.60 | 58.88 | 61.63 | | L10 | 0:01:00 | | 6.63 | 3.29 | 12.45 | 8.11 | 18.57 | 11.84 | 24.05 | 21.13 | 43.12 | 33.44 | 79.22 | 71.25 | 90.79 | 78.68 | 59.05 | 61.63 | | L10 | 0:01:30 | | 6.74 | 3.36 | 12.31 | 8.07 | 18.46 | 11.66 | 23.83 | 21.28 | 42.81 | 33.56 | 79.33 | 71.59 | 90.97 | 78.80 | 59.16 | 61.81 | | L10 | 0:02:00 | | 6.66 | 3.21 | 12.27 | 8.03 | 18.20 | 11.77 | 23.75 | 21.28 | 42.57 | 33.79 | 79.33 | 71.59 | 90.83 | 78.91 | 59.34 | 62.29 | | L10 | 0:02:30 | | 6.59 | 3.18 | 12.34 | 7.96 | 18.28 | 11.59 | 23.79 | 21.10 | 42.18 | 33.90 | 79.55 | 71.96 | 90.75 | 79.54 | 59.51 | 62.14 | | L10 | 0:03:00 | | 6.37 | 3.33 | 12.27 | 7.88 | 18.24 | 11.59 | 23.75 | 21.31 | 42.07 | 34.09 | 79.73 | 72.51 | 90.61 | 79.54 | 59.69 | 62.33 | | L10 | 0:03:30 | | 6.48 | 3.47 | 12.59 | 8.30 | 18.57 | 12.09 | 24.34 | 22.22 | 42.88 | 35.24 | 81.29 | 73.81 | 92.58 | 81.49 | 60.53 | 63.72 | | L11 | 0:00:00 | | 6.51 | 3.44 | 12.59 | 8.18 | 18.65 | 12.02 | 24.38 | 22.03 | 42.11 | 35.70 | 81.07 | 74.30 | 92.69 | 81.84 | 61.17 | 64.12 | | L11 | 0:00:30 | | 6.33 | 3.55 | 12.48 | 8.07 | 18.24 | 11.95 | 23.97 | 22.00 | 41.09 | 35.81 | 80.75 | 74.07 | 93.45 | 101.78 | 61.41 | 64.89 | | L11 | 0:01:00 | | 6.22 | 3.58 | 12.41 | 7.96 | 18.16 | 11.62 | 23.68 | 21.93 | 40.39 | 35.96 | 80.49 | 74.56 | 92.90 | 82.43 | 61.59 | 65.19 | **Table K.2** Calculated Strain, Shaft 7 - 1996 | Load | Elapsed | | | | | | | St | rain Diffe | rence (Δ | ε) μstraiı | n | | | | | | | |----------|---------|----------|--------|--------|--------|--------|-------|-------|------------|----------|------------|--------|--------|--------|--------|--------|--------|--------| | | Time | Gage # | 11432 | 11433 | 11434 | 11435 | 11436 | 11437 | 11438 | 11439 | 11440 | 11441 | 11442 | 11443 | 11444 | 11445 | 11446 | 11447 | | Interval | hhmmss | Elev. ft | +25.10 | +25.10 | +15.10 | +15.10 | +5.10 | +5.10 | -4.90 | -4.90 | -14.90 | -14.90 | -24.90 | -24.90 | -36.40 | -36.40 | -42.90 | -42.90 | | L11 | 0:01:30 | | 6.14 | 3.58 | 12.38 | 7.77 | 17.79 | 11.48 | 23.49 | 21.67 | 39.81 | 36.23 | 80.31 | 74.59 | 92.94 | ###### | 61.77 | 65.04 | | L11 | 0:02:00 | | 5.80 | 3.44 | 12.27 | 7.62 | 17.60 | 11.34 | 23.27 | 21.60 | 39.11 | 36.19 | 80.16 | 74.96 | 92.69 | ###### | 61.87 | 65.55 | | L11 | 0:02:30 | | 5.69 | 3.44 | 12.31 | 7.44 | 17.45 | 11.27 | 22.98 | 21.49 | 38.76 | 36.19 | 80.13 | 74.52 | 92.72 | 83.32 | 61.87 | 65.33 | | L11 | 0:03:00 | | 5.58 | 3.51 | 12.24 | 7.32 | 17.42 | 11.16 | 22.50 | 21.49 | 38.21 | 36.58 | 79.55 | 74.78 | 92.76 | 83.17 | 61.98 | 65.77 | | L11 | 0:03:30 | | 5.62 | 3.55 | 12.55 | 7.21 | 17.27 | 11.12 | 22.72 | 21.85 | 37.79 | 37.15 | 79.95 | 75.04 | 93.23 | | 62.23 | 66.03 | | L11 | 0:04:00 | | 5.62 | 3.40 | 12.52 | 6.91 | 17.04 | 10.84 | 22.10 | 21.53 | 36.81 | 37.07 | 79.40 | 75.52 | 92.90 | 84.06 | 62.12 | 66.25 | | L11 | 0:04:30 | | 5.43 | 3.40 | 12.48 | 6.84 | 16.78 | 10.66 | 21.88 | 21.49 | 35.65 | 37.11 | 79.37 | 75.22 | 91.92 | | 62.15 | 66.32 | | L11 | 0:05:00 | | 5.20 | 3.25 | 12.24 | 6.24 | 16.49 | 10.19 | 20.81 | 20.73 | 34.32 | 36.65 | 78.13 | 74.70 | 91.41 | 83.95 | 61.87 | 65.99 | | U1 | 0:00:00 | | 4.64 | 2.92 | 11.40 | 5.53 | 14.70 | 9.08 | 18.86 | 18.57 | 31.87 | 33.48 | 73.66 | 67.76 | 84.73 | 77.94 | 58.17 | 62.47 | | U1 | 0:00:30 | | 4.23 | 2.70 | 11.08 | 5.27 | 14.25 | 8.80 | 18.60 | 18.39 | 31.17 | 32.91 | 73.48 | 67.06 | 84.66 | 77.78 | 58.07 | 61.96 | | U1 | 0:01:00 | | 4.23 | 2.66 | 10.94 | 5.27 | 13.95 | 8.66 | 18.09 | 17.92 | 30.82 | 32.60 | 73.08 | 67.02 | 84.66 | 77.59 | 58.00 | 62.14 | | U1 | 0:01:30 | | 3.89 | 2.59 | 10.77 | 5.04 | 13.65 | 8.55 | 17.87 | 17.77 | 30.63 | 32.30 | 72.50 | 66.73 | 84.51 | 77.62 | 57.93 | 61.78 | | U1 | 0:02:00 | | 3.11 | 1.96 | 8.98 | 4.07 | 11.52 | 7.05 | 15.00 | 14.92 | 25.45 | 26.23 | 55.94 | 50.10 | 61.72 | 57.99 | 46.23 | 49.16 | | U2 | 0:00:00 | | 3.18 | 2.00 | 8.94 | 4.04 | 11.45 | 7.22 | 15.07 | 15.17 | 25.72 | 26.27 | 56.30 | 50.14 | 62.01 | 58.27 | 46.26 | 48.79 | | U2 | 0:00:30 | | 2.96 | 2.00 | 8.77 | 4.07 | 11.45 | 7.22 | 14.93 | 15.14 | 25.57 | 26.15 | 56.08 | 49.77 | 61.24 | 57.68 | 45.88 | 48.79 | | U2 | 0:01:00 | | 2.85 | 2.00 | 8.77 | 4.26 | 11.19 | 7.26 | 14.93 | 15.21 | 25.64 | 26.15 | 56.30 | 49.80 | 61.39 | 57.92 | 45.95 | 48.64 | | U2 | 0:01:30 | | 2.88 | 2.03 | 8.73 | 4.11 | 11.23 | 7.26 | 14.89 | 15.14 | 25.68 | 26.11 | 56.48 | 50.25 | 61.54 | 57.49 | 45.95 | 48.86 | | U2 | 0:02:00 | | 1.91 | 1.15 | 6.42 | 2.69 | 8.47 | 5.40 | 11.58 | 12.35 | 21.60 | 22.75 | 49.11 | 43.75 | 55.84 | 53.74 | 44.68 | 47.98 | | U3 | 0:00:00 | | 1.80 | 1.26 | 6.14 | 2.65 | 8.02 | 5.19 | 10.70 | 10.91 | 18.95 | 18.02 | 36.58 | 27.50 | 35.89 | 34.93 | 32.80 | 32.36 | | U3 | 0:00:30 | | 1.80 | 1.22 | 6.24 | 2.65 | 8.09 | 5.26 | 10.66 | 10.98 | 18.91 | 17.83 | 36.07 | 27.20 | 35.20 | 34.38 | 32.45 | 32.14 | | U3 | 0:01:00 | | 1.91 | 1.26 | 6.14 | 2.84 | 8.02 | 5.33 | 10.74 | 11.09 | 19.03 | 17.91 | 36.87 | 27.46 | 35.35 | 34.27 | 32.63 | 31.84 | | U3 | 0:01:30
 | 1.95 | 1.26 | 6.10 | 2.91 | 8.13 | 5.40 | 10.77 | 11.05 | 19.15 | 18.02 | 37.12 | 27.65 | 35.42 | 34.46 | 32.52 | 32.14 | | U3 | 0:02:00 | | 1.98 | 1.26 | 6.10 | 2.91 | 8.09 | 5.40 | 10.74 | 11.13 | 19.30 | 18.10 | 37.34 | 27.39 | 35.53 | 34.42 | 32.70 | 31.84 | | U3 | 0:02:30 | | 2.17 | 1.29 | 5.96 | 2.88 | 8.17 | 5.47 | 10.74 | 11.23 | 19.34 | 17.98 | 37.23 | 27.87 | 35.53 | 34.50 | 32.70 | 31.84 | | U3 | 0:03:00 | | 2.17 | 1.26 | 6.10 | 3.10 | 8.17 | 5.51 | 10.77 | 11.34 | 19.46 | 17.98 | 37.34 | 27.91 | 35.56 | 34.50 | 32.70 | 31.88 | | U3 | 0:03:30 | | 2.10 | 1.26 | 5.96 | 2.99 | 8.32 | 5.51 | 10.77 | 11.41 | 19.46 | 18.06 | 37.81 | 27.91 | 35.64 | 34.30 | 32.73 | 32.14 | | U3 | 0:04:00 | | -0.34 | -0.48 | 0.28 | -0.86 | 0.48 | -1.00 | 0.99 | -1.44 | 2.57 | -0.69 | 2.25 | -0.04 | 7.30 | 4.41 | 16.10 | 8.95 | | U4 | 0:00:00 | | -0.30 | -0.41 | 0.04 | -0.82 | 0.60 | -1.04 | 1.07 | -1.84 | 2.18 | -1.30 | 0.25 | -0.45 | 6.49 | 3.47 | 15.26 | 7.67 | | U4 | 0:00:30 | | -0.22 | -0.41 | 0.14 | -0.71 | 0.63 | -0.72 | 1.03 | -1.77 | 2.30 | -1.37 | 0.15 | -0.78 | 5.98 | 3.28 | 15.15 | 7.45 | | U4 | 0:01:00 | | -0.15 | -0.41 | 0.00 | -0.67 | 0.75 | -0.64 | 1.10 | -1.70 | 2.41 | -1.34 | 0.04 | -0.82 | 6.16 | 3.16 | 15.01 | 7.26 | | U4 | 0:01:30 | | -0.19 | -0.37 | 0.07 | -0.60 | 0.78 | -0.57 | 1.14 | -1.44 | 2.57 | -1.45 | 0.11 | -0.63 | 6.13 | 2.89 | 14.94 | 7.19 | | U4 | 0:02:00 | | 0.07 | -0.37 | 0.00 | -0.11 | 0.71 | -0.54 | 1.18 | -1.44 | 2.61 | -1.41 | 0.22 | -0.71 | 5.76 | 2.97 | 14.90 | 7.08 | | U4 | 0:02:30 | | 0.15 | -0.33 | 0.04 | -0.52 | 0.78 | -0.72 | 1.29 | -1.52 | 2.61 | -1.41 | 0.18 | -1.00 | 5.69 | 3.01 | 14.87 | 7.08 | | 2L1 | 0:00:00 | | 3.11 | 2.25 | 6.35 | 4.52 | 10.37 | 6.15 | 15.15 | 10.84 | 25.64 | 18.17 | 47.91 | 44.79 | 57.96 | 49.64 | 41.79 | 41.38 | | 2L1 | 0:00:30 | | 3.18 | 2.18 | 6.31 | 4.37 | 10.37 | 6.08 | 15.22 | 10.84 | 25.68 | 18.59 | 47.91 | 46.05 | 58.73 | 50.81 | 42.39 | 42.00 | | 2L1 | 0:01:00 | | 3.11 | 2.11 | 6.38 | 4.26 | 10.44 | 5.94 | 15.00 | 10.51 | 25.14 | 18.25 | 46.97 | 45.05 | 58.18 | 50.11 | 42.11 | 42.15 | | 2L1 | 0:01:30 | | 3.15 | 2.14 | 6.42 | 4.19 | 10.41 | 5.83 | 14.93 | 10.48 | 24.98 | 18.06 | 46.57 | 45.20 | 58.00 | 49.92 | 42.11 | 41.67 | | 2L1 | 0:02:00 | | 3.15 | 2.14 | 6.28 | 4.22 | 10.37 | 5.79 | 14.82 | 10.37 | 24.83 | 18.06 | 46.49 | 45.05 | 57.89 | 49.88 | 42.00 | 41.67 | | 2L1 | 0:02:30 | | 3.26 | 2.14 | 6.59 | 4.37 | 10.52 | 5.94 | 15.11 | 10.66 | 25.29 | 18.48 | 47.44 | 46.54 | 59.09 | 51.16 | 42.56 | 42.52 | | 2L1 | 0:03:00 | | 3.26 | 2.14 | 6.59 | 4.37 | 10.56 | 5.94 | 15.11 | 10.76 | 25.29 | 18.52 | 47.29 | 46.43 | 59.24 | 51.13 | 42.60 | 42.66 | | 2L1 | 0:03:30 | | 3.44 | 2.29 | 6.84 | 4.52 | 10.74 | 6.15 | 15.41 | 10.91 | 25.64 | 18.78 | 47.91 | 46.09 | 59.02 | 50.93 | 42.53 | 42.44 | | 2L2 | 0:00:00 | | 4.98 | 3.25 | 10.10 | 6.35 | 14.73 | 9.91 | 20.66 | 18.64 | 32.88 | 30.24 | 65.82 | 64.76 | 82.65 | 73.06 | 59.23 | 61.04 | | 2L2 | 0:00:30 | | 4.83 | 3.40 | 10.06 | 6.17 | 14.36 | 9.66 | 19.82 | 18.35 | 31.40 | 30.62 | 65.89 | 64.91 | 84.00 | 76.02 | 61.27 | 62.69 | **Table K.2** Calculated Strain, Shaft 7 - 1996 | Load | Elapsed | | | | | | | St | rain Diffe | rence (Δ | ε) μstrai | n | | | | | | | |----------|---------|----------|--------|--------|--------|--------|-------|-------|------------|----------|-----------|--------|--------|--------|--------|--------|--------|--------| | Interval | Time | Gage # | 11432 | 11433 | 11434 | 11435 | 11436 | 11437 | 11438 | 11439 | 11440 | 11441 | 11442 | 11443 | 11444 | 11445 | 11446 | 11447 | | mervar | hhmmss | Elev. ft | +25.10 | +25.10 | +15.10 | +15.10 | +5.10 | +5.10 | -4.90 | -4.90 | -14.90 | -14.90 | -24.90 | -24.90 | -36.40 | -36.40 | -42.90 | -42.90 | | 2L2 | 0:01:00 | | 4.79 | 3.25 | 10.03 | 5.98 | 14.32 | 9.48 | 19.49 | 17.92 | 30.63 | 30.77 | 65.82 | 65.43 | 83.89 | 76.88 | 61.73 | 63.54 | | 2L2 | 0:01:30 | | 4.61 | 3.29 | 9.99 | 5.90 | 14.17 | 9.37 | 19.19 | 17.99 | 30.31 | 30.47 | 65.49 | 65.09 | 84.55 | 76.84 | 61.87 | 63.68 | | 2L2 | 0:02:00 | | 4.57 | 3.21 | 9.75 | 5.83 | 13.91 | 9.37 | 18.82 | 17.95 | 29.96 | 30.81 | 65.89 | 65.24 | 83.97 | 77.31 | 62.19 | 63.83 | | 2L2 | 0:02:30 | | 4.53 | 3.18 | 9.89 | 5.83 | 13.84 | 9.26 | 18.49 | 17.84 | 29.61 | 30.70 | 65.64 | 65.76 | 84.73 | 77.35 | 62.30 | 63.79 | | 2L2 | 0:03:00 | | 4.94 | 3.51 | 10.52 | 6.20 | 14.43 | 9.94 | 19.49 | 19.40 | 30.59 | 32.18 | 68.21 | 67.58 | 86.78 | 79.65 | 63.49 | 65.55 | | 2L3 | 0:00:00 | | 4.79 | 3.51 | 10.73 | 6.05 | 14.58 | 9.98 | 19.19 | 19.76 | 29.96 | 33.14 | 69.27 | 68.25 | 88.34 | 81.25 | 64.73 | 66.87 | | 2L3 | 0:00:30 | | 4.94 | 3.47 | 10.80 | 5.79 | 14.32 | 9.66 | 18.49 | 19.76 | 28.60 | 33.64 | 68.98 | 68.95 | 88.38 | 81.96 | 65.47 | 67.83 | | 2L3 | 0:01:00 | | 4.87 | 3.36 | 10.84 | 5.46 | 14.06 | 9.41 | 17.83 | 19.54 | 27.28 | 34.21 | 68.03 | 69.84 | 90.06 | 81.49 | 65.92 | 67.87 | | 2L3 | 0:01:30 | | 4.16 | 2.81 | 9.96 | 4.33 | 12.76 | 8.26 | 15.74 | 18.53 | 24.44 | 33.10 | 64.91 | 68.51 | 88.71 | 79.50 | 65.57 | 66.84 | | 2U1 | 0:00:00 | | 3.89 | 2.70 | 9.61 | 4.26 | 12.16 | 7.80 | 14.52 | 17.01 | 22.42 | 30.16 | 58.23 | 59.79 | 77.00 | 70.09 | 59.48 | 60.57 | | 2U1 | 0:00:30 | | 4.01 | 2.62 | 9.43 | 4.19 | 11.75 | 7.62 | 14.34 | 16.69 | 22.14 | 29.78 | 58.15 | 60.01 | 76.96 | 69.94 | 59.55 | 60.42 | | 2U1 | 0:01:00 | | 3.71 | 2.55 | 9.50 | 4.11 | 11.56 | 7.51 | 14.16 | 16.69 | 21.95 | 29.74 | 58.33 | 59.64 | 77.07 | 69.90 | 59.41 | 60.38 | | 2U1 | 0:01:30 | | 3.78 | 2.59 | 9.33 | 4.07 | 11.56 | 7.44 | 14.01 | 16.58 | 21.75 | 29.63 | 58.15 | 59.56 | 76.96 | 70.25 | 59.34 | 60.05 | | 2U1 | 0:02:00 | | 3.63 | 2.55 | 9.12 | 3.92 | 11.26 | 7.44 | 13.90 | 16.47 | 21.71 | 29.36 | 57.75 | 59.93 | 77.04 | 70.29 | 59.30 | 60.31 | | 2U1 | 0:02:30 | | 1.98 | 1.29 | 5.89 | 1.72 | 6.90 | 4.33 | 7.76 | 10.58 | 12.18 | 17.98 | 30.95 | 29.61 | 37.53 | 41.21 | 38.97 | 39.66 | | 2U2 | 0:00:00 | | 2.02 | 1.40 | 5.79 | 1.98 | 6.79 | 4.61 | 8.16 | 10.66 | 13.04 | 17.56 | 31.02 | 28.13 | 35.45 | 38.91 | 37.28 | 37.12 | | 2U2 | 0:00:30 | | 1.95 | 1.48 | 5.58 | 2.06 | 6.94 | 4.76 | 8.27 | 10.73 | 13.31 | 17.52 | 32.07 | 28.28 | 35.67 | 38.87 | 37.38 | 37.16 | | 2U2 | 0:01:00 | | 1.95 | 1.40 | 5.54 | 2.32 | 6.94 | 4.83 | 8.27 | 10.91 | 13.35 | 17.56 | 32.55 | 28.39 | 35.78 | 38.95 | 37.42 | 36.90 | | 2U2 | 0:01:30 | | -0.30 | -0.15 | 0.28 | -0.52 | -0.34 | -0.64 | -0.55 | -0.58 | -0.93 | 0.15 | 0.00 | 0.74 | 4.81 | 6.75 | 15.68 | 9.17 | | 2U3 | 0:00:00 | | -0.26 | -0.11 | 0.14 | -0.82 | -0.41 | -0.72 | -0.44 | -0.58 | -0.74 | -0.15 | -0.51 | 0.19 | 4.23 | 5.74 | 14.80 | 8.07 | | 2U3 | 0:00:30 | | -0.34 | -0.07 | 0.04 | -0.26 | -0.19 | -0.57 | -0.18 | -0.54 | -0.58 | -0.23 | -0.47 | 0.04 | 4.12 | 5.42 | 14.59 | 7.63 | | 2U3 | 0:01:00 | | -0.41 | -0.04 | 0.00 | -0.60 | -0.34 | -0.50 | -0.15 | -0.36 | -0.51 | -0.11 | -0.54 | 0.22 | 4.19 | 5.11 | 14.06 | 7.48 | | 2U3 | 0:01:30 | | -0.26 | -0.04 | 0.04 | -0.15 | -0.07 | -0.46 | -0.26 | -0.33 | -0.35 | -0.23 | -0.44 | -0.11 | 2.37 | 2.61 | 7.79 | 3.30 | | 2U3 | 0:02:00 | | -0.22 | 0.00 | 0.00 | -0.56 | -0.15 | -0.39 | -0.22 | -0.29 | -0.19 | -0.08 | -0.29 | -0.11 | 1.17 | 1.48 | 3.70 | 1.83 | | 2U3 | 0:02:30 | | -0.34 | 0.00 | 0.00 | -0.11 | 0.07 | -0.14 | -0.04 | -0.07 | -0.16 | 0.00 | -0.07 | 0.07 | 0.44 | 0.55 | 1.20 | 0.77 | | 2U3 | 0:03:00 | | -0.26 | 0.04 | 0.07 | -0.49 | -0.07 | -0.29 | 0.00 | -0.07 | -0.08 | 0.04 | -0.11 | -0.15 | 0.33 | 0.39 | 0.14 | 0.22 | | 2U3 | 0:03:30 | | 0.00 | 0.11 | 0.11 | 0.00 | 0.11 | -0.04 | -0.15 | 0.00 | -0.04 | 0.04 | -0.04 | -0.19 | 0.07 | 0.31 | 0.11 | 0.11 | | 2U3 | 0:04:00 | | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | Table K.3 Calculated Strain, 4 Minute Readings, Shaft 7 - 1996 | | Elapsed | | | | | | | St | rain Diffe | rence (A | e) u straii | n | | | | | | | |----------|---------|----------|--------|--------|--------|--------|--------------|-------|------------|----------|-------------|--------|--------|--------|--------|--------|--------|--------| | Load | Time | Gage # | 11432 | 11433 | 11434 | 11435 | 11436 | 11437 | 11438 | 11439 | 11440 | 11441 | 11442 | 11443 | 11444 | 11445 | 11446 | 11447 | | Interval | hhmmss | Elev. ft | +25.10 | +25.10 | +15.10 | +15.10 | +5.10 | +5.10 | -4.90 | -4.90 | -14.90 | -14.90 | -24.90 | -24.90 | -36.40 | -36.40 | -42.90 | -42.90 | | L0 | 0:00:00 | | 0.79 | -0.85 | -2.21 | -1.83 | -2.91 | -5.15 | -1.65 | -14.56 | 1.60 | -22.30 | -5.67 | -8.46 | 2.63 | -11.51 | -2.33 | -8.25 | | L1 | 0:02:30 | | 4.79 | 1.63 | 4.59 | 3.55 | 7.35 | 1.79 | 11.62 | -0.47 | 22.92 | 0.46 | 31.35 | 23.64 | 32.06 | 14.17 | 9.48 | 6.71 | | L2 | 0:02:30 | | 6.70 | 2.77 | 8.17 | 6.13 | 12.31 | 5.90 | 17.91 | 8.02 | 33.74 | 13.40 | 53.10 | 43.46 | 53.11 | 35.71 | 19.38 | 20.29 | | L3 | 0:02:30 | | 7.19 | 3.44 | 9.68 | 7.21 | 14.06 | 7.87 | 20.30 | 11.49 | 38.21 | 18.48 | 61.89 | 51.73 | 65.84 | 48.71 | 29.91 | 32.25 | | L4 | 0:02:30 | | 6.81 | 3.10 | 9.75 | 7.21 | 14.28 | 8.30 | 20.81 | 12.68 | 39.11 | 20.69 | 63.93 | 53.63 | 70.44 | 54.29 | 37.00 | 39.84 | | L5 | 0:04:00 | | 6.33 | 3.21 | 9.89 | 7.10 | 14.32 | 8.58 | 20.96 | 13.47 | 39.46 | 22.11 | 65.82 | 56.04 | 73.65 | 58.07 | 40.59 | 42.41 | | L6 | 0:04:00 | | 6.55 | 3.10 | 10.17 | 7.44 | 15.59 | 9.41 | 21.62 | 15.17 | 40.74 | 24.43 | 68.61 | 58.93 | 77.55 | 62.17 | 44.61 | 46.81 | | L7 | 0:03:30 | | 7.08 | 3.25 | 11.08 | 7.81 | 17.16 | 10.26 | 22.13 | 16.76 | 42.11 | 26.80 | 72.03 | 62.27 | 81.16 | 66.38 | 48.55 | 50.40 | | L8 | 0:04:00 | | 6.85 | 3.29 | 11.54 | 7.92 | 17.79 | 10.80 | 22.87 | 18.28 | 42.81 | 28.90 | 74.86 | 64.87 | 84.95 | 71.54 | 52.46 | 54.95 | | L9 | 0:04:00 | | 6.89 | 3.10 | 11.99 | 7.85 | 18.01 | 11.12 | 23.20 | 19.61 | 42.73 | 31.27 | 76.68 | 68.80 | 87.98 | 74.39 | 56.20 | 58.62 | | L10 | 0:03:30 | | 6.48 | 3.47 | 12.59 | 8.30 | 18.57 | 12.09 | 24.34 | 22.22 | 42.88 | 35.24 | 81.29 | 73.81 | 92.58 | 81.49 | 60.53 | 63.72 | | L11 | 0:04:00 | | 5.62 | 3.40
| 12.52 | 6.91 | 17.04 | 10.84 | 22.10 | 21.53 | 36.81 | 37.07 | 79.40 | 75.52 | 92.90 | 84.06 | 62.12 | 66.25 | | U1 | 0:02:00 | | 3.11 | 1.96 | 8.98 | 4.07 | 11.52 | 7.05 | 15.00 | 14.92 | 25.45 | 26.23 | 55.94 | 50.10 | 61.72 | 57.99 | | 49.16 | | U2 | 0:02:00 | | 1.91 | 1.15 | 6.42 | 2.69 | 8.47 | 5.40 | 11.58 | 12.35 | 21.60 | 22.75 | 49.11 | 43.75 | 55.84 | 53.74 | 44.68 | 47.98 | | U3 | 0:02:00 | | 1.98 | 1.26 | 6.10 | 2.91 | 8.09 | 5.40 | 10.74 | 11.13 | 19.30 | 18.10 | 37.34 | 27.39 | 35.53 | 34.42 | 32.70 | 31.84 | | U3 | 0:04:00 | | -0.34 | -0.48 | 0.28 | -0.86 | 0.48 | -1.00 | 0.99 | -1.44 | 2.57 | -0.69 | 2.25 | -0.04 | 7.30 | 4.41 | 16.10 | 8.95 | | U4 | 0:02:00 | | 0.07 | -0.37 | 0.00 | -0.11 | 0.71 | -0.54 | 1.18 | -1.44 | 2.61 | -1.41 | 0.22 | -0.71 | 5.76 | | 14.90 | 7.08 | | 2L1 | 0:03:30 | | 3.44 | 2.29 | 6.84 | 4.52 | 10.74 | 6.15 | 15.41 | 10.91 | 25.64 | 18.78 | 47.91 | 46.09 | 59.02 | 50.93 | 42.53 | 42.44 | | 2L2 | 0:03:00 | | 4.94 | 3.51 | 10.52 | 6.20 | 14.43 | 9.94 | 19.49 | 19.40 | 30.59 | 32.18 | 68.21 | 67.58 | 86.78 | 79.65 | | 65.55 | | 2L3 | 0:01:30 | | 4.16 | 2.81 | 9.96 | 4.33 | 12.76 | 8.26 | 15.74 | 18.53 | 24.44 | 33.10 | 64.91 | 68.51 | 88.71 | 79.50 | | 66.84 | | 2U1 | 0:02:30 | | 1.98 | 1.29 | 5.89 | 1.72 | 6.90 | 4.33 | 7.76 | 10.58 | 12.18 | 17.98 | 30.95 | 29.61 | 37.53 | 41.21 | 38.97 | 39.66 | | 2U2 | 0:01:00 | | 1.95 | 1.40 | 5.54 | 2.32 | 6.94 | 4.83 | 8.27 | 10.91 | 13.35 | 17.56 | 32.55 | 28.39 | 35.78 | 38.95 | | 36.90 | | 2U3 | 0:02:00 | | -0.22 | 0.00 | 0.00 | -0.56 | -0.15 | -0.39 | -0.22 | -0.29 | -0.19 | -0.08 | -0.29 | -0.11 | 1.17 | 1.48 | | 1.83 | | 2U3 | 0:04:00 | | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | Table K.4 Average Calculated Strain, 4 Minute Readings, Shaft 7 - 1996 | Load | Elapsed | | | | Strain Dif | ference (Δε) μ | ustrain | | | | |-----------|---------|--------|--------|--------|------------|----------------|---------|--------|--------|------------| | Interval | Time | Elev. | iiileivai | hhmmss | +47.00 | +45.30 | +25.10 | +15.10 | +5.10 | -4.90 | -14.90 | -24.90 | -28.40 | | L0 | 0:00:00 | 0.00 | 0.00 | -0.03 | -2.02 | -4.03 | -8.11 | -10.35 | -7.06 | 0.00 | | L1 | 0:02:30 | 0.00 | 0.00 | 3.21 | 4.07 | 4.57 | 5.57 | 11.69 | 27.49 | 40.35 | | L2 | 0:02:30 | 0.00 | 0.00 | 4.74 | 7.15 | 9.10 | 12.96 | 23.57 | 48.28 | 85.26 | | L3 | 0:02:30 | 0.00 | 0.00 | 5.31 | 8.45 | 10.96 | 15.89 | 28.35 | 56.81 | 108.47 | | L4 | 0:02:30 | 0.00 | 0.00 | 4.96 | 8.48 | 11.29 | 16.74 | 29.90 | 58.78 | 119.06 | | L5 | 0:04:00 | 0.00 | 0.00 | 4.77 | 8.49 | 11.45 | 17.22 | 30.78 | 60.93 | 120.95 | | L6 | 0:04:00 | 0.00 | 0.00 | 4.83 | 8.80 | 12.50 | 18.40 | 32.59 | 63.77 | 126.08 | | L7 | 0:03:30 | 0.00 | 0.00 | 5.16 | 9.45 | 13.71 | 19.45 | 34.45 | 67.15 | 131.35 | | L8 | 0:04:00 | 0.00 | 0.00 | 5.07 | 9.73 | 14.30 | 20.57 | 35.85 | 69.87 | 135.74 | | L9 | 0:04:00 | 0.00 | 0.00 | 5.00 | 9.92 | 14.57 | 21.41 | 37.00 | 72.74 | 139.44 | | L10 | 0:03:30 | 0.00 | 0.00 | 4.98 | 10.44 | 15.33 | 23.28 | 39.06 | 77.55 | 144.20 | | L11 | 0:04:00 | 0.00 | 0.00 | 4.51 | 9.72 | 13.94 | 21.81 | 36.94 | 77.46 | 149.75 | | U1 | 0:02:00 | 0.00 | 0.00 | 2.53 | 6.53 | 9.29 | 14.96 | 25.84 | 53.02 | 130.48 | | U2 | 0:02:00 | 0.00 | 0.00 | 1.53 | 4.55 | 6.93 | 11.97 | 22.18 | 46.43 | 85.71 | | U3 | 0:02:00 | 0.00 | 0.00 | 1.62 | 4.51 | 6.75 | 10.93 | 18.70 | 32.36 | 41.95 | | U3 | 0:04:00 | 0.00 | 0.00 | -0.41 | -0.29 | -0.26 | -0.23 | 0.94 | 1.11 | 24.20 | | U4 | 0:02:00 | 0.00 | 0.00 | -0.15 | -0.06 | 0.09 | -0.13 | 0.60 | -0.24 | 0.00 | | 2L1 | 0:03:30 | 0.00 | 0.00 | 2.87 | 5.68 | 8.45 | 13.16 | 22.21 | 47.00 | 85.69 | | 2L2 | 0:03:00 | 0.00 | 0.00 | 4.23 | 8.36 | 12.19 | 19.44 | 31.39 | 67.90 | 130.98 | | 2L3 | 0:01:30 | 0.00 | 0.00 | 3.48 | 7.15 | 10.51 | 17.13 | 28.77 | 66.71 | 137.04 | | 2U1 | 0:02:30 | 0.00 | 0.00 | 1.64 | 3.81 | 5.61 | 9.17 | 15.08 | 30.28 | 108.71 | | 2U2 | 0:01:00 | 0.00 | 0.00 | 1.68 | 3.93 | 5.88 | 9.59 | 15.46 | 30.47 | 43.20 | | 2U3 | 0:02:00 | 0.00 | 0.00 | -0.11 | -0.28 | -0.27 | -0.25 | -0.14 | -0.20 | 0.00 | | 2U3 | 0:04:00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | Top of | Ground | | | | | | | Top of Mic | Top of Ground Top of N Shaft Surface Cell Table K.5 Shaft Load, 4 Minute Readings, Shaft 7 - 1996 | Load | Elapsed | | | | | Sh | aft Load, ton | s | | | |----------|---------|--------|--------|--------|--------|--------|---------------|--------|--------|------------| | Interval | Time | Elev. | interval | hhmmss | +47.00 | +45.30 | +25.10 | +15.10 | +5.10 | -4.90 | -14.90 | -24.90 | -28.40 | | L0 | 0:00:00 | 0.00 | 0.00 | -0.21 | -13.15 | -26.23 | -52.76 | -67.29 | -45.92 | 0.00 | | L1 | 0:02:30 | 0.00 | 0.00 | 20.89 | 26.50 | 29.73 | 36.29 | 75.99 | 178.73 | 278.06 | | L2 | 0:02:30 | 0.00 | 0.00 | 30.83 | 46.54 | 59.27 | 84.38 | 153.23 | 313.87 | 587.59 | | L3 | 0:02:30 | 0.00 | 0.00 | 34.58 | 54.97 | 71.37 | 103.44 | 184.28 | 369.34 | 747.57 | | L4 | 0:02:30 | 0.00 | 0.00 | 32.28 | 55.20 | 73.50 | 108.99 | 194.39 | 382.11 | 820.55 | | L5 | 0:04:00 | 0.00 | 0.00 | 31.06 | 55.29 | 74.55 | 112.06 | 200.12 | 396.09 | 833.58 | | L6 | 0:04:00 | 0.00 | 0.00 | 31.43 | 57.30 | 81.35 | 119.74 | 211.86 | 414.59 | 868.92 | | L7 | 0:03:30 | 0.00 | 0.00 | 33.61 | 61.48 | 89.25 | 126.59 | 223.98 | 436.54 | 905.24 | | L8 | 0:04:00 | 0.00 | 0.00 | 33.00 | 63.33 | 93.06 | 133.92 | 233.09 | 454.20 | 935.49 | | L9 | 0:04:00 | 0.00 | 0.00 | 32.52 | 64.57 | 94.83 | 139.34 | 240.53 | 472.89 | 961.03 | | L10 | 0:03:30 | 0.00 | 0.00 | 32.39 | 67.97 | 99.80 | 151.52 | 253.94 | 504.17 | 993.81 | | L11 | 0:04:00 | 0.00 | 0.00 | 29.34 | 63.24 | 90.75 | 141.99 | 240.16 | 503.58 | 1032.10 | | U1 | 0:02:00 | 0.00 | 0.00 | 16.49 | 42.47 | 60.44 | 97.38 | 167.98 | 344.67 | 899.26 | | U2 | 0:02:00 | 0.00 | 0.00 | 9.94 | 29.64 | 45.13 | 77.90 | 144.17 | 301.85 | 590.68 | | U3 | 0:02:00 | 0.00 | 0.00 | 10.55 | 29.34 | 43.92 | 71.15 | 121.56 | 210.40 | 289.15 | | U3 | 0:04:00 | 0.00 | 0.00 | -2.66 | -1.88 | -1.68 | -1.47 | 6.11 | 7.20 | 166.81 | | U4 | 0:02:00 | 0.00 | 0.00 | -0.96 | -0.36 | 0.56 | -0.87 | 3.88 | -1.58 | 0.00 | | 2L1 | 0:03:30 | 0.00 | 0.00 | 18.67 | 36.97 | 54.98 | 85.64 | 144.42 | 305.55 | 590.55 | | 2L2 | 0:03:00 | 0.00 | 0.00 | 27.51 | 54.43 | 79.34 | 126.55 | 204.04 | 441.40 | 902.68 | | 2L3 | 0:01:30 | 0.00 | 0.00 | 22.67 | 46.52 | 68.40 | 111.53 | 187.03 | 433.67 | 944.45 | | 2U1 | 0:02:30 | 0.00 | 0.00 | 10.67 | 24.77 | 36.54 | 59.70 | 98.04 | 196.86 | 749.20 | | 2U2 | 0:01:00 | 0.00 | 0.00 | 10.91 | 25.57 | 38.29 | 62.43 | 100.47 | 198.07 | 297.74 | | 2U3 | 0:02:00 | 0.00 | 0.00 | -0.73 | -1.82 | -1.77 | -1.66 | -0.88 | -1.31 | 0.00 | | 2U3 | 0:04:00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | Modulus | s, ksi | 4312 | 4312 | 4312 | 4312 | 4312 | 4312 | 4307 | 4307 | 4285 | | Diamete | r, in | 62.00 | 62.00 | 62.00 | 62.00 | 62.00 | 62.00 | 62.00 | 62.00 | 64.00 | | | | Top of | Ground | | | | | | | Top of Mid | Top of Ground Top of Mid Shaft Surface Cell Table K.6 Average Segment Side Shear, Shaft 7 - 1996 | Load | Elapsed | | | Aver | age Segment | Side Shear, t | sf | | | |------------------------|-------------|--------------|--------|--------|-------------|---------------|-------|--------|--------| | Interval | Time | CL Elev., ft | +35.20 | +20.10 | +10.10 | +0.10 | -9.90 | -19.90 | -26.65 | | IIIL e ivai | hhmmss | Length, ft | 20.20 | 10.00 | 10.00 | 10.00 | 10.00 | 10.00 | 3.50 | | L0 | 0:00:00 | | -0.06 | -0.14 | -0.14 | -0.22 | -0.15 | 0.08 | 0.74 | | L1 | 0:02:30 | | 0.01 | -0.02 | -0.04 | -0.02 | 0.19 | 0.58 | 1.66 | | L2 | 0:02:30 | | 0.04 | 0.04 | 0.02 | 0.10 | 0.37 | 0.93 | 4.68 | | L3 | 0:02:30 | | 0.05 | 0.07 | 0.04 | 0.14 | 0.44 | 1.08 | 6.49 | | L4 | 0:02:30 | | 0.04 | 0.08 | 0.06 | 0.16 | 0.47 | 1.10 | 7.54 | | L5
L6 | 0:04:00 | | 0.04 | 0.09 | 0.06 | 0.17 | 0.49 | 1.15 | 7.52 | | L6 | 0:04:00 | | 0.04 | 0.10 | 0.09 | 0.18 | 0.51 | 1.19 | 7.81 | | L7 | 0:03:30 | | 0.05 | 0.12 | 0.11 | 0.17 | 0.54 | 1.25 | 8.06 | | L8 | 0:04:00 | | 0.04 | 0.13 | 0.13 | 0.20 | 0.55 | 1.31 | 8.28 | | L9 | 0:04:00 | | 0.04 | 0.14 | 0.13 | 0.22 | 0.57 | 1.37 | 8.40 | | L10 | 0:03:30 | | 0.04 | 0.16 | 0.14 | 0.26 | 0.57 | 1.49 | 8.42 | | L11 | 0:04:00 | | 0.03 | 0.15 | 0.11 | 0.26 | 0.55 | 1.57 | 9.10 | | U1 | 0:02:00 | | -0.01 | 0.10 | 0.05 | 0.17 | 0.38 | 1.03 | 9.55 | | U2 | 0:02:00 | | -0.03 | 0.06 | 0.04 | 0.15 | 0.35 | 0.91 | 4.95 | | U3 | 0:02:00 | | -0.02 | 0.06 | 0.03 | 0.11 | 0.25 | 0.49 | 1.31 | | U3 | 0:04:00 | | -0.06 | -0.05 | -0.06 | -0.06 | -0.01 | -0.05 | 2.71 | | U4 | 0:02:00 | | -0.06 | -0.05 | -0.05 | -0.07 | -0.03 | -0.09 | -0.03 | | 2L1 | 0:03:30 | | 0.00 | 0.06 | 0.05 | 0.13 | 0.31 | 0.94 | 4.88 | | 2L2 | 0:03:00 | | 0.03 | 0.11 | 0.10 | 0.23 | 0.42 | 1.41 | 7.93 | | 2L3 | 0:01:30 | | 0.01 | 0.09 | 0.08 | 0.21 | 0.41 | 1.46 | 8.79 | | 2U1 | 0:02:30 | | -0.02 | 0.03 | 0.02 | 0.09 | 0.18 | 0.55 | 9.51 | | 2U2 | 0:01:00 | | -0.02 | 0.03 | 0.02 | 0.09 | 0.18 | 0.54 | 1.67 | | 2U3 | 0:02:00 | | -0.06 | -0.06 | -0.06 | -0.06 | -0.05 | -0.06 | -0.03 | | 2U3 | 0:04:00 | | -0.06 | -0.06 | -0.06 | -0.06 | -0.06 | -0.06 | -0.06 | | | t Wt., tons | | 18.55 | 9.18 | 9.18 | 9.18 | 9.18 | 9.18 | 3.32 | | Maximu | m Shear, ts | <u>f</u> | 0.05 | 0.16 | 0.14 | 0.26 | 0.57 | 1.57 | 9.55 | Table K.7 Average Segment Compression and Comparison with Telltale Measurement, Shaft 7 -1996 | | Elapsed | _ | Avor | ago Sogr | nent Con | nnroccio | n u etrain | | | Shaft Compression | | | | | | | |----------|---------|--------------|--------|----------|----------|----------|------------|--------|--------|-------------------|------------|--------------|---------|---------|--|--| | Load | | | Avei | aye Segi | Hent Con | ipressio | ııμsıranı | 1 | | | | art Compress | ion | | | | | Interval | Time | CL Elev., ft | +35.20 | +20.10 | +10.10 | +0.10 | -9.90 | -19.90 | -26.65 | Strain | Gage | TT | Error | Error | | | | |
hhmmss | Length, ft | 20.20 | 10.00 | 10.00 | 10.00 | 10.00 | 10.00 | 3.50 | Net, in | Change, in | in | in | % | | | | L0 | 0:00:00 | | -0.02 | -1.03 | -3.02 | -6.07 | -9.23 | -8.71 | -3.53 | -0.0035 | 0.0000 | 0.0000 | 0.0000 | | | | | L1 | 0:02:30 | | 1.60 | 3.64 | 4.32 | 5.07 | 8.63 | 19.59 | 33.92 | 0.0068 | 0.0103 | 0.0038 | -0.0065 | -170.6% | | | | L2 | 0:02:30 | | 2.37 | 5.94 | 8.13 | 11.03 | 18.27 | 35.93 | 66.77 | 0.0129 | 0.0164 | 0.0105 | -0.0059 | -56.3% | | | | L3 | 0:02:30 | | 2.66 | 6.88 | 9.70 | 13.43 | 22.12 | 42.58 | 82.64 | 0.0155 | 0.0190 | 0.0130 | -0.0060 | -46.7% | | | | L4 | 0:02:30 | | 2.48 | 6.72 | 9.89 | 14.02 | 23.32 | 44.34 | 88.92 | 0.0161 | 0.0196 | 0.0146 | -0.0050 | -34.6% | | | | L5 | 0:04:00 | | 2.39 | 6.63 | 9.97 | 14.33 | 24.00 | 45.86 | 90.94 | 0.0165 | 0.0200 | 0.0151 | -0.0049 | -32.5% | | | | L6 | 0:04:00 | | 2.41 | 6.82 | 10.65 | 15.45 | 25.49 | 48.18 | 94.93 | 0.0174 | 0.0209 | 0.0159 | -0.0050 | -31.3% | | | | L7 | 0:03:30 | | 2.58 | 7.30 | 11.58 | 16.58 | 26.95 | 50.80 | 99.25 | 0.0184 | 0.0219 | 0.0166 | -0.0053 | -32.3% | | | | L8 | 0:04:00 | | 2.54 | 7.40 | 12.01 | 17.43 | 28.21 | 52.86 | 102.80 | 0.0191 | 0.0226 | 0.0174 | -0.0052 | -29.9% | | | | L9 | 0:04:00 | | 2.50 | 7.46 | 12.24 | 17.99 | 29.20 | 54.87 | 106.09 | 0.0197 | 0.0232 | 0.0182 | -0.0050 | -27.4% | | | | L10 | 0:03:30 | | 2.49 | 7.71 | 12.89 | 19.30 | 31.17 | 58.31 | 110.88 | 0.0208 | 0.0243 | 0.0189 | -0.0054 | -28.6% | | | | L11 | 0:04:00 | | 2.25 | 7.11 | 11.83 | 17.88 | 29.38 | 57.20 | 113.61 | 0.0201 | 0.0236 | 0.0198 | -0.0039 | -19.7% | | | | U1 | 0:02:00 | | 1.27 | 4.53 | 7.91 | 12.12 | 20.40 | 39.43 | 91.75 | 0.0143 | 0.0178 | 0.0167 | -0.0012 | -6.9% | | | | U2 | 0:02:00 | | 0.76 | 3.04 | 5.74 | 9.45 | 17.07 | 34.30 | 66.07 | 0.0113 | 0.0148 | 0.0165 | 0.0017 | 10.1% | | | | U3 | 0:02:00 | | 0.81 | 3.06 | 5.63 | 8.84 | 14.82 | 25.53 | 37.16 | 0.0087 | 0.0122 | 0.0133 | 0.0011 | 8.1% | | | | U3 | 0:04:00 | | -0.20 | -0.35 | -0.27 | -0.24 | 0.36 | 1.02 | 12.66 | 0.0005 | 0.0041 | 0.0072 | 0.0031 | 43.2% | | | | U4 | 0:02:00 | | -0.07 | -0.10 | 0.02 | -0.02 | 0.23 | 0.18 | -0.12 | 0.0000 | 0.0035 | 0.0050 | 0.0015 | 29.4% | | | | 2L1 | 0:03:30 | | 1.43 | 4.27 | 7.06 | 10.80 | 17.69 | 34.61 | 66.34 | 0.0121 | 0.0156 | 0.0109 | -0.0047 | -43.6% | | | | 2L2 | 0:03:00 | | 2.11 | 6.29 | 10.27 | 15.82 | 25.41 | 49.64 | 99.44 | 0.0176 | 0.0211 | 0.0158 | -0.0053 | -34.0% | | | | 2L3 | 0:01:30 | | 1.74 | 5.31 | 8.83 | 13.82 | 22.95 | 47.74 | 101.87 | 0.0165 | 0.0201 | 0.0165 | -0.0036 | -21.9% | | | | 2U1 | 0:02:30 | | 0.82 | 2.72 | 4.71 | 7.39 | 12.13 | 22.68 | 69.49 | 0.0091 | 0.0126 | 0.0155 | 0.0029 | 18.5% | | | | 2U2 | 0:01:00 | | 0.84 | 2.80 | 4.91 | 7.74 | 12.52 | 22.96 | 36.83 | 0.0079 | 0.0114 | 0.0113 | -0.0001 | -0.7% | | | | 2U3 | 0:02:00 | | -0.06 | -0.20 | -0.28 | -0.26 | -0.20 | -0.17 | -0.10 | -0.0001 | 0.0034 | 0.0052 | 0.0018 | 35.2% | | | | 2U3 | 0:04:00 | | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.0000 | 0.0035 | 0.0042 | 0.0007 | 16.2% | | | Table K.8 Movement at Segment Centerline, Shaft 7 - 1996 | Load | Elapsed | | | | Segment Mo | vement, in | | | | Mid Cell | |----------|---------|--------------|--------|--------|------------|------------|-------|--------|--------|----------| | Interval | Time | CL Elev., ft | +35.20 | +20.10 | +10.10 | +0.10 | -9.90 | -19.90 | -26.65 | -28.40 | | mervar | hhmmss | Length, ft | 20.20 | 10.00 | 10.00 | 10.00 | 10.00 | 10.00 | 3.50 | - | | L0 | 0:00:00 | | 0.004 | 0.003 | 0.003 | 0.003 | 0.002 | 0.001 | 0.000 | 0.000 | | L1 | 0:02:30 | | 0.042 | 0.043 | 0.043 | 0.044 | 0.045 | 0.046 | 0.048 | 0.049 | | L2 | 0:02:30 | | 0.137 | 0.138 | 0.139 | 0.140 | 0.142 | 0.145 | 0.149 | 0.150 | | L3 | 0:02:30 | | 0.204 | 0.205 | 0.206 | 0.207 | 0.209 | 0.213 | 0.218 | 0.219 | | L4 | 0:02:30 | | 0.277 | 0.278 | 0.279 | 0.280 | 0.283 | 0.287 | 0.291 | 0.293 | | L5 | 0:04:00 | | 0.321 | 0.322 | 0.323 | 0.325 | 0.327 | 0.331 | 0.336 | 0.338 | | L6 | 0:04:00 | | 0.386 | 0.387 | 0.388 | 0.389 | 0.392 | 0.396 | 0.401 | 0.403 | | L7 | 0:03:30 | | 0.462 | 0.463 | 0.464 | 0.466 | 0.469 | 0.473 | 0.478 | 0.480 | | L8 | 0:04:00 | | 0.573 | 0.574 | 0.575 | 0.577 | 0.580 | 0.585 | 0.590 | 0.592 | | L9 | 0:04:00 | | 0.738 | 0.739 | 0.740 | 0.742 | 0.745 | 0.750 | 0.755 | 0.758 | | L10 | 0:03:30 | | 1.008 | 1.009 | 1.010 | 1.012 | 1.015 | 1.020 | 1.026 | 1.028 | | L11 | 0:04:00 | | 1.700 | 1.701 | 1.702 | 1.704 | 1.707 | 1.712 | 1.718 | 1.720 | | U1 | 0:02:00 | | 1.996 | 1.996 | 1.997 | 1.998 | 2.000 | 2.004 | 2.008 | 2.010 | | U2 | 0:02:00 | | 1.992 | 1.992 | 1.992 | 1.993 | 1.995 | 1.998 | 2.001 | 2.003 | | U3 | 0:02:00 | | 1.973 | 1.973 | 1.974 | 1.975 | 1.976 | 1.979 | 1.981 | 1.982 | | U3 | 0:04:00 | | 1.920 | 1.919 | 1.919 | 1.919 | 1.919 | 1.920 | 1.920 | 1.920 | | U4 | 0:02:00 | | 1.807 | 1.807 | 1.807 | 1.807 | 1.807 | 1.807 | 1.807 | 1.807 | | 2L1 | 0:03:30 | | 1.906 | 1.906 | 1.907 | 1.908 | 1.909 | 1.913 | 1.916 | 1.918 | | 2L2 | 0:03:00 | | 2.327 | 2.328 | 2.329 | 2.330 | 2.333 | 2.337 | 2.342 | 2.345 | | 2L3 | 0:01:30 | | 2.808 | 2.808 | 2.809 | 2.811 | 2.813 | 2.817 | 2.822 | 2.824 | | 2U1 | 0:02:30 | | 2.841 | 2.841 | 2.841 | 2.842 | 2.843 | 2.845 | 2.848 | 2.850 | | 2U2 | 0:01:00 | | 2.818 | 2.818 | 2.818 | 2.819 | 2.820 | 2.822 | 2.825 | 2.825 | | 2U3 | 0:02:00 | | 2.755 | 2.755 | 2.755 | 2.755 | 2.755 | 2.755 | 2.755 | 2.755 | | 2U3 | 0:04:00 | | 2.753 | 2.753 | 2.753 | 2.753 | 2.753 | 2.753 | 2.753 | 2.753 | ## Table K.9 Section Properties, Shaft 7 - 1996 ## **Area of Steel Composition:** | Element | Quantity | X-Sectional Area
(in2) | Total Area
(in2) | |-------------------------------------|----------|---------------------------|------------------------| | No. 11 Rebar | 16 | 1.561 | 24.983 | | 3/4" Galvanized Steel Telltale Pipe | 10 | 0.333 | 3.33 | | No. 5 Spiral Stiffeners | 2 | 0.307 | 0.614 | | Permanent Casing (1/2" thick) | 0 | 168.86 | 0 | | | | | Area of Steel = 28.927 | ## **PVC and Hose** | Element | Quantity | X-Sectional Area
(in2) | Total Area
(in2) | |--|----------|---------------------------|-----------------------| | No. 6 (0.69 O.D.) Hydraulic Hose | 4 | 0.442 | 1.768 | | 2.049" I.D. 2.375"O.D. Schedule 40 PVC Pipes | 4 | 4.431 | 17.724 | | | | | Area of Pipe = 19.492 | Concrete Modulus 4100 ksi Steel Modulus 29000 ksi | Elevation (| (ft) | Diameter (inches) | Gross X-Sectional
Area (in2) | Area of Steel (in2) | Area Pipe (in2) | Area of Concrete (in2) | Shaft Modulus (ksi) | Notes | |-------------|------|-------------------|---------------------------------|---------------------|-----------------|------------------------|---------------------|------------------| | 4 | 6.5 | 62 | 3019.07 | 28.93 | 19.49 | 2970.65 | 4312.11 | 4PVC pipe, 4hose | | -1 | 1.9 | 62 | 3019.07 | 28.26 | 19.49 | 2971.32 | 4306.62 | 4PVC pipe, 4hose | | | -26 | 64 | 3216.99 | 26.93 | 18.61 | 3171.45 | 4284.72 | 4PVC pipe, 2hose | Figure K.1 Shaft Top VW Strain, Shaft 7 - 1996 Figure K.2 Shaft Middle VW Strain, Shaft 7 - 1996 Figure K.3 Shaft Bottom VW Strain, Shaft 7 - 1996 Figure K.4 Shaft Top Shear Stress vs. Movement, Shaft 7 - 1996 Figure K.5 Shaft Middle Shear Stress vs. Movement, Shaft 7 - 1996 Figure K.6 Strain Distribution, Shaft 7 - 1996 Figure K.7 Load Distribution, Shaft 7 - 1996 Figure K.8 Shear Stress Distribution, Shaft 7 - 1996 Figure K.9 Average Compression vs Load, Stage 3 - Shaft 7 - 1996 Figure K.10 Bottom Cell Movement, Stage 3 - Shaft 7 - 1996 Figure K.11 Mid Cell Movement, Stage 3 - Shaft 7 - 1996 ## APPENDIX L TEST SHAFT 7 – ANALYSIS OF 2002 TEST Table L.1 Adjusted Indicator Readings, Shaft 7 - 2002 | | | - | | | | To | p of Shaf | t Moveme | nt | | | | | | | |----------|---------|----------|-----------|------------------|----------|----------|-----------|----------|----------|-----------|----------|----------|-----------|----------|--| | Load | Elapsed | Mid Cell | Bottom | | Indic | ators | | Sı | rvey Lev | el Readin | gs | Co | mpression | on | | | | Time | Load | Cell Load | DG #11 | DG #12 | DG #13 | Average | Ruler 1 | Ruler 2 | Ruler 3 | Average | TT #3 | TT #8 | Avg. Rdg | | | Interval | hhmmss | (tons) | (tons) | (inches) | | L0 | 0:00:00 | 0.0 | 0.0 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.00 | 0.00 | 0.00 | 0.00 | 0.0000 | 0.0000 | 0.0000 | | | L1 | 0:00:30 | 0.0 | 104.0 | -0.0012 | -0.0020 | 0.0009 | -0.0008 | | | | | 0.0000 | 0.0000 | 0.0000 | | | L1 | 0:01:00 | 0.0 | 104.2 | -0.0012 | -0.0024 | 0.0014 | -0.0007 | 0.00 | 0.00 | 0.00 | 0.00 | 0.0000 | 0.0000 | 0.0000 | | | L1 | 0:02:00 | 0.0 | 103.1 | -0.0024 | -0.0032 | 0.0011 | -0.0015 | 0.00 | 0.00 | 0.00 | 0.00 | 0.0000 | 0.0000 | 0.0000 | | | L1 | 0:04:00 | 0.0 | 101.6 | -0.0024 | -0.0028 | 0.0021 | -0.0010 | 0.00 | 0.00 | 0.00 | 0.00 | 0.0000 | 0.0000 | 0.0000 | | | L2 | 0:00:30 | 0.0 | 218.7 | -0.0027 | -0.0008 | 0.0035 | 0.0000 | | | | | 0.0000 | 0.0000 | 0.0000 | | | L2 | 0:01:00 | 0.0 | 220.3 | -0.0027 | -0.0002 | 0.0040 | 0.0004 | 0.00 | 0.00 | 0.00 | 0.00 | 0.0000 | 0.0000 | 0.0000 | | | L2 | 0:02:00 | 0.0 | 219.2 | -0.0019 | 0.0001 | 0.0044 | 0.0009 | 0.00 | 0.00 | 0.00 | 0.00 | 0.0000 | 0.0000 | 0.0000 | | | L2 | 0:04:00 | 0.0 | 218.8 | -0.0022 | -0.0025 | 0.0038 | | 0.00 | 0.00 | 0.00 | 0.00 | 0.0000 | 0.0000 | 0.0000 | | | L3 | 0:00:30 | 0.0 | 255.7 | 0.0001 | 0.0024 | 0.0060 | | | | | | 0.0000 | 0.0000 | 0.0000 | | | L3 | 0:01:00 | 0.0 | 238.1 | 0.0001 | 0.0034 | 0.0057 | 0.0031 | 0.01 | 0.01 | 0.01 | 0.01 | 0.0000 | 0.0000 | 0.0000 | | | L3 | 0:02:00 | 0.0 | 218.3 | 0.0016 | 0.0051 | 0.0061 | 0.0043 | 0.01 | 0.01 | 0.00 | 0.01 | 0.0001 | 0.0000 | 0.0001 | | | L3 | 0:04:00 | 0.0 | 212.1 | 0.0049 | 0.0095 | 0.0088 | 0.0077 | 0.01 | 0.01 | 0.01 | 0.01 | 0.0001 | 0.0008 | 0.0005 | | | L3 | 0:08:00 | 0.0 | 205.7 | 0.0060 | 0.0117 | 0.0105 | 0.0094 | 0.01 | 0.01 | 0.01 | 0.01 | 0.0001 | 0.0013 | 0.0007 | | | L4 | 0:00:30 | 0.0 | 206.2 | 0.0064 | 0.0134 | 0.0103 | 0.0100 | | | | | 0.0001
| 0.0013 | 0.0007 | | | L4 | 0:01:00 | 0.0 | 203.0 | 0.0064 | 0.0135 | 0.0110 | | 0.01 | 0.01 | 0.01 | 0.01 | 0.0001 | 0.0013 | 0.0007 | | | L4 | 0:02:00 | 0.0 | 186.8 | 0.0064 | 0.0144 | 0.0110 | | 0.01 | 0.01 | 0.01 | 0.01 | 0.0001 | 0.0013 | 0.0007 | | | L4 | 0:04:00 | 0.0 | 174.9 | 0.0073 | 0.0173 | 0.0110 | | 0.01 | 0.01 | 0.01 | 0.01 | 0.0001 | 0.0013 | 0.0007 | | | L4 | 0:08:00 | 0.0 | 164.5 | 0.0087 | 0.0191 | 0.0128 | | 0.01 | 0.01 | 0.01 | 0.01 | 0.0001 | 0.0013 | 0.0007 | | | U1 | 0:00:30 | 0.0 | 152.2 | 0.0044 | 0.0134 | 0.0122 | | 0.01 | 0.01 | 0.01 | 0.01 | 0.0001 | 0.0013 | 0.0007 | | | U1 | 0:03:00 | 0.0 | 68.2 | 0.0025 | 0.0124 | 0.0123 | 0.0091 | 0.01 | 0.00 | 0.00 | 0.00 | 0.0001 | 0.0012 | 0.0007 | | | U2 | 0:00:30 | 0.0 | 0.0 | 0.0054 | 0.0158 | 0.0136 | 0.0116 | 0.01 | 0.00 | 0.00 | 0.00 | 0.0001 | 0.0012 | 0.0007 | | | U2 | 0:03:00 | 0.0 | 0.0 | 0.0067 | 0.0180 | 0.0121 | 0.0123 | 0.01 | 0.00 | 0.00 | 0.00 | 0.0001 | 0.0012 | 0.0007 | | | 2L1 | 0:00:30 | 0.0 | 178.9 | 0.0116 | 0.0249 | 0.0136 | | | | | | 0.0001 | 0.0011 | 0.0006 | | | 2L1 | 0:01:00 | 0.0 | 182.3 | 0.0117 | 0.0237 | 0.0155 | 0.0170 | 0.01 | 0.00 | 0.00 | 0.00 | 0.0001 | 0.0011 | 0.0006 | | | 2L1 | 0:02:00 | 0.0 | 192.3 | 0.0121 | 0.0247 | 0.0159 | 0.0176 | 0.01 | 0.00 | 0.00 | 0.00 | 0.0001 | 0.0011 | 0.0006 | | | 2L1 | 0:04:00 | 0.0 | 202.8 | 0.0128 | 0.0263 | 0.0158 | 0.0183 | 0.01 | 0.00 | 0.00 | 0.00 | 0.0001 | 0.0011 | 0.0006 | | | 2L1 | 0:08:00 | 0.0 | 240.6 | 0.0133 | 0.0278 | 0.0165 | 0.0192 | 0.01 | 0.01 | 0.01 | 0.01 | 0.0001 | 0.0011 | 0.0006 | | | 2L1 | 0:12:00 | 0.0 | 304.5 | 0.0136 | 0.0283 | 0.0159 | 0.0193 | 0.01 | 0.01 | 0.01 | 0.01 | 0.0001 | 0.0011 | 0.0006 | | | 2L1 | 0:16:00 | 0.0 | 381.0 | 0.0145 | 0.0291 | 0.0167 | 0.0201 | 0.01 | 0.01 | 0.01 | 0.01 | 0.0001 | 0.0011 | 0.0006 | | | 2U1 | 0:00:30 | 0.0 | 231.3 | 0.0140 | 0.0289 | 0.0152 | | 0.04 | 0.04 | 0.04 | 0.04 | 0.0001 | 0.0011 | 0.0006 | | | 2U1 | 0:03:00 | 0.0 | 190.5 | 0.0139 | 0.0294 | 0.0155 | 0.0196 | 0.01 | 0.01 | 0.01 | 0.01 | 0.0001 | 0.0011 | 0.0006 | | | 2U2 | 0:00:30 | 0.0 | 1.6 | 0.0140 | 0.0291 | 0.0151 | 0.0194 | 0.01 | 0.00 | 0.00 | 0.00 | 0.0001 | 0.0011 | 0.0006 | | | 2U2 | 0:03:00 | 0.0 | 0.0 | 0.0134 | 0.0287 | 0.0149 | 0.0190 | 0.01 | 0.00 | 0.00 | 0.00 | 0.0001 | 0.0011 | 0.0006 | | | 3L0 | 0:00:00 | 0.0 | 0.0 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.01 | 0.00 | 0.00 | 0.00 | 0.0000 | 0.0000 | 0.0000 | | | 3L1 | 0:00:30 | 90.3 | 68.4 | 0.0255 | 0.0016 | 0.0048 | 0.0106 | 0.04 | 0.00 | 0.00 | 0.00 | 0.0000 | 0.0001 | 0.0001 | | | 3L1 | 0:01:00 | 92.7 | 69.1 | 0.0255 | 0.0011 | 0.0050 | | 0.01 | 0.00 | 0.00 | 0.00 | 0.0000 | 0.0001 | 0.0001 | | | 3L1 | 0:02:00 | 93.9 | 70.1 | 0.0254 | 0.0011 | 0.0045 | 0.0103 | 0.01 | 0.00 | 0.00 | 0.00 | 0.0000 | 0.0001 | 0.0001 | | | 3L1 | 0:04:00 | 91.1 | 69.5 | 0.0246
0.0225 | -0.0004 | 0.0038 | 0.0093 | 0.01 | 0.00 | 0.00 | 0.00 | 0.0000 | 0.0001 | 0.0001 | | | 3L1 | 0:08:00 | 89.4 | 68.4 | | -0.0025 | 0.0024 | 0.0075 | 0.01 | 0.00 | 0.00 | 0.00 | 0.0000 | 0.0001 | 0.0001 | | | 3L1 | 0:29:54 | 86.7 | 65.0 | 0.0239 | -0.0041 | 0.0032 | | 0.01 | 0.00 | 0.00 | 0.00 | 0.0000 | 0.0001 | 0.0001 | | | 3L2 | 0:00:30 | 217.6 | 182.7 | 0.0301 | 0.0043 | 0.0124 | 0.0156 | | | | | 0.0001 | 0.0004 | 0.0002 | | Table L.1 Adjusted Indicator Readings, Shaft 7 - 2002 | | | • | Ī | | | To | p of Shaf | t Moveme | nt | | | | | | | |----------|---------|----------|-----------|----------|----------|----------|-----------|----------|----------|------------|----------|----------|-----------|----------|--| | Load | Elapsed | Mid Cell | Bottom | | Indic | ators | • | Sı | rvey Lev | el Reading | gs | Co | mpression | on | | | | Time | Load | Cell Load | DG #11 | DG #12 | DG #13 | Average | Ruler 1 | Ruler 2 | Ruler 3 | Average | TT #3 | TT #8 | Avg. Rdg | | | Interval | hhmmss | (tons) | (tons) | (inches) | | 3L2 | 0:01:00 | 214.0 | 181.4 | 0.0302 | 0.0044 | 0.0127 | 0.0158 | 0.02 | 0.01 | 0.01 | 0.01 | 0.0001 | 0.0004 | 0.0002 | | | 3L2 | 0:02:00 | 214.0 | 181.0 | 0.0331 | 0.0040 | 0.0111 | 0.0161 | 0.02 | 0.01 | 0.01 | 0.01 | 0.0001 | 0.0004 | 0.0002 | | | 3L2 | 0:04:00 | 216.5 | 181.6 | 0.0324 | 0.0050 | 0.0119 | 0.0164 | 0.02 | 0.01 | 0.01 | 0.01 | 0.0001 | 0.0004 | 0.0002 | | | 3L3 | 0:00:30 | 336.7 | 294.1 | 0.0552 | 0.0299 | 0.0373 | 0.0408 | | | | | 0.0009 | 0.0017 | 0.0013 | | | 3L3 | 0:01:00 | 338.2 | 292.4 | 0.0553 | 0.0299 | 0.0378 | 0.0410 | 0.05 | 0.04 | 0.04 | 0.04 | 0.0009 | 0.0017 | 0.0013 | | | 3L3 | 0:02:00 | 336.5 | 291.2 | 0.0553 | 0.0303 | 0.0375 | 0.0410 | 0.05 | 0.04 | 0.04 | 0.04 | 0.0009 | 0.0017 | 0.0013 | | | 3L3 | 0:04:00 | 327.5 | 283.7 | 0.0577 | 0.0318 | 0.0360 | 0.0418 | 0.05 | 0.04 | 0.04 | 0.04 | 0.0009 | 0.0017 | 0.0013 | | | 3L4 | 0:00:30 | 399.7 | 352.5 | 0.0849 | 0.0599 | 0.0656 | 0.0701 | | | | | 0.0018 | 0.0026 | 0.0022 | | | 3L4 | 0:01:00 | 404.0 | 352.5 | 0.0856 | 0.0604 | 0.0652 | 0.0704 | 0.09 | 0.08 | 0.08 | 0.08 | 0.0018 | 0.0026 | 0.0022 | | | 3L4 | 0:02:00 | 403.0 | 352.7 | 0.0881 | 0.0633 | 0.0689 | 0.0734 | 0.09 | 0.08 | 0.08 | 0.08 | 0.0018 | 0.0027 | 0.0023 | | | 3L4 | 0:04:00 | 402.5 | 346.8 | 0.0895 | 0.0653 | 0.0706 | 0.0751 | 0.09 | 0.08 | 0.08 | 0.08 | 0.0018 | 0.0027 | 0.0023 | | | 3L5 | 0:00:30 | 465.6 | 408.1 | 0.1321 | 0.1081 | 0.1097 | 0.1166 | | | | | 0.0026 | 0.0034 | 0.0030 | | | 3L5 | 0:01:00 | 457.8 | 404.9 | 0.1354 | 0.1101 | 0.1131 | 0.1195 | 0.14 | 0.12 | 0.12 | 0.13 | 0.0026 | 0.0035 | 0.0031 | | | 3L5 | 0:02:00 | 464.0 | 407.7 | 0.1383 | 0.1138 | 0.1147 | 0.1223 | 0.19 | 0.19 | 0.19 | 0.19 | 0.0026 | 0.0035 | 0.0031 | | | 3L5 | 0:04:00 | 463.5 | 405.2 | 0.1426 | 0.1163 | 0.1196 | 0.1262 | 0.14 | 0.13 | 0.13 | 0.13 | 0.0026 | 0.0035 | 0.0031 | | | 3L6 | 0:00:30 | 524.6 | 465.6 | 0.1865 | 0.1617 | 0.1615 | 0.1699 | | | | | 0.0032 | 0.0041 | 0.0037 | | | 3L6 | 0:01:00 | 522.1 | 461.7 | 0.1895 | 0.1646 | 0.1641 | 0.1727 | 0.18 | 0.18 | 0.19 | 0.18 | 0.0032 | 0.0041 | 0.0037 | | | 3L6 | 0:02:00 | 518.6 | 463.0 | 0.1979 | 0.1709 | 0.1697 | 0.1795 | 0.19 | 0.19 | 0.19 | 0.19 | 0.0032 | 0.0041 | 0.0037 | | | 3L6 | 0:04:00 | 518.9 | 462.6 | 0.2030 | 0.1760 | 0.1747 | 0.1846 | 0.19 | 0.19 | 0.19 | 0.19 | 0.0032 | 0.0041 | 0.0037 | | | 3L7 | 0:00:30 | 584.6 | 521.1 | 0.2499 | 0.2250 | 0.2180 | 0.2310 | | | | | 0.0036 | 0.0044 | 0.0040 | | | 3L7 | 0:01:00 | 578.0 | 517.8 | 0.2553 | 0.2303 | 0.2235 | 0.2364 | 0.16 | 0.26 | 0.25 | 0.22 | 0.0036 | 0.0044 | 0.0040 | | | 3L7 | 0:02:00 | 584.6 | 521.9 | 0.2606 | 0.2348 | 0.2297 | 0.2417 | 0.16 | 0.26 | 0.25 | 0.22 | 0.0036 | 0.0044 | 0.0040 | | | 3L7 | 0:04:00 | 588.2 | 525.3 | 0.2679 | 0.2424 | 0.2358 | 0.2487 | 0.16 | 0.26 | 0.25 | 0.22 | 0.0036 | 0.0044 | 0.0040 | | | 3L8 | 0:00:30 | 634.9 | 565.0 | 0.2857 | 0.2607 | 0.2803 | 0.2756 | | | | | 0.0037 | 0.0045 | 0.0041 | | | 3L8 | 0:01:00 | 643.0 | 576.0 | 0.3048 | 0.2802 | 0.2869 | 0.2906 | 0.31 | 0.31 | 0.32 | 0.31 | 0.0039 | 0.0046 | 0.0043 | | | 3L8 | 0:01:45 | 647.0 | 578.7 | 0.3155 | 0.2917 | 0.2887 | 0.2986 | 0.33 | 0.32 | 0.32 | 0.32 | 0.0039 | 0.0046 | 0.0043 | | | 3L8 | 0:03:45 | 649.3 | 579.6 | 0.3300 | 0.3059 | 0.3041 | 0.3133 | 0.33 | 0.33 | 0.33 | 0.33 | 0.0039 | 0.0046 | 0.0043 | | | 3L9 | 0:00:30 | 707.3 | 632.0 | 0.3886 | 0.3651 | 0.3559 | 0.3699 | | | | | 0.0042 | 0.0046 | 0.0044 | | | 3L9 | 0:01:00 | 710.1 | 632.9 | 0.3952 | 0.3714 | 0.3625 | 0.3764 | 0.40 | 0.39 | 0.38 | 0.39 | 0.0042 | 0.0046 | 0.0044 | | | 3L9 | 0:02:00 | 708.2 | 631.4 | 0.4049 | 0.3809 | 0.3736 | 0.3865 | 0.40 | 0.39 | 0.39 | 0.39 | 0.0042 | 0.0046 | 0.0044 | | | 3L9 | 0:04:00 | 705.6 | 632.3 | 0.4180 | 0.3944 | 0.3867 | 0.3997 | 0.41 | 0.40 | 0.39 | 0.40 | 0.0042 | 0.0046 | 0.0044 | | | 3L10 | 0:00:30 | 771.7 | 687.8 | 0.4695 | 0.4461 | 0.4379 | 0.4512 | | | | | 0.0044 | 0.0046 | 0.0045 | | | 3L10 | 0:01:00 | 772.1 | 689.0 | 0.4822 | 0.4586 | 0.4495 | 0.4634 | 0.50 | 0.51 | 0.49 | 0.50 | 0.0044 | 0.0046 | 0.0045 | | | 3L10 | 0:02:00 | 771.2 | 684.9 | 0.4961 | 0.4722 | 0.4652 | 0.4778 | 0.50 | 0.51 | 0.49 | 0.50 | 0.0044 | 0.0046 | 0.0045 | | | 3L10 | 0:04:00 | 772.2 | 684.9 | 0.5143 | 0.4906 | 0.4821 | 0.4957 | 0.52 | 0.51 | 0.50 | 0.51 | 0.0044 | 0.0046 | 0.0045 | | | 3L11 | 0:00:30 | 824.2 | 727.3 | 0.5965 | 0.5723 | 0.5640 | 0.5776 | | | | | 0.0046 | 0.0046 | 0.0046 | | | 3L11 | 0:01:00 | 827.2 | 730.1 | 0.6161 | 0.5920 | 0.6058 | 0.6046 | 0.60 | 0.61 | 0.62 | 0.61 | 0.0046 | 0.0046 | 0.0046 | | | 3L11 | 0:02:00 | 826.9 | 729.6 | 0.6448 | 0.6207 | 0.6134 | 0.6263 | 0.67 | 0.66 | 0.63 | 0.65 | 0.0046 | 0.0046 | 0.0046 | | | 3L11 | 0:04:00 | 830.3 | 731.3 | 0.6841 | 0.6599 | 0.6519 | 0.6653 | 0.67 | 0.68 | 0.68 | 0.68 | 0.0046 | 0.0046 | 0.0046 | | | 3L12 | 0:00:30 | 880.0 | 767.7 | 0.8961 | 0.8720 | 0.8616 | 0.8766 | | | | | 0.0049 | 0.0044 | 0.0047 | | | 3L12 | 0:01:00 | 883.1 | 769.4 | 0.9215 | 0.8974 | 0.8964 | 0.9051 | 0.94 | 0.93 | 0.90 | 0.92 | 0.0049 | 0.0043 | 0.0046 | | | 3L12 | 0:02:00 | 881.9 | 770.1 | 0.9631 | 0.9387 | 0.9379 | 0.9466 | 0.97 | 1.02 | 1.22 | 1.07 | 0.0049 | 0.0041 | 0.0045 | | Table L.1 Adjusted Indicator Readings, Shaft 7 - 2002 | | | | | | | To | | | | | | | | | |-----------|---------|----------|-----------|----------|----------|----------|----------|----------|-----------|-----------|----------|----------|----------|----------| | Load | Elapsed | Mid Cell | Bottom | | Indic | ators | | Sı | rvey Leve | el Readin | gs | C | ompressi | on | | Interval | Time | Load | Cell Load | DG #11 | DG #12 | DG #13 | Average | Ruler 1 | Ruler 2 | Ruler 3 | Average | TT #3 | TT #8 | Avg. Rdg | | IIILEIVai | hhmmss | (tons) | (tons) | (inches) | 3L12 | 0:04:00 | 879.1 | 764.0 | 1.0474 | 1.0233 | 1.0249 | 1.0319 | 1.06 | 1.04 | 1.23 | 1.11 | 0.0050 | 0.0040 | 0.0045 | | 3L13 | 0:00:30 | 896.7 | 777.3 | 1.3020 | 1.2775 | 1.2354 | 1.2716 | | | | | 0.0052 | 0.0037 | 0.0045 | | 3L13 | 0:01:00 | 905.0 | 784.7 | 1.3371 | 1.3125 | 1.2704 | 1.3067 | 1.35 | 1.33 | 1.29 | 1.32 | 0.0052 | 0.0036 | 0.0044 | | 3L13 | 0:02:00 | 906.2 | 783.9 | 1.4106 | 1.3854
 1.3549 | 1.3836 | 1.38 | 1.40 | 1.42 | 1.40 | 0.0052 | 0.0035 | 0.0044 | | 3L13 | 0:04:00 | 903.3 | 778.6 | 1.5546 | 1.5292 | 1.4981 | 1.5273 | 1.54 | 1.52 | 1.50 | 1.52 | 0.0052 | 0.0033 | 0.0043 | | 3L14 | 0:00:30 | 913.8 | 786.1 | 1.7431 | 1.7172 | 1.7081 | 1.7228 | | | | | 0.0054 | 0.0030 | 0.0042 | | 3L14 | 0:01:00 | 906.1 | 784.7 | 1.7801 | 1.7541 | 1.7481 | 1.7608 | 1.80 | 1.76 | 1.72 | 1.76 | 0.0054 | 0.0030 | 0.0042 | | 3L14 | 0:02:00 | 913.2 | 783.5 | 1.8554 | 1.8292 | 1.8184 | 1.8343 | 1.86 | 1.88 | 1.90 | 1.88 | 0.0054 | 0.0030 | 0.0042 | | 3L14 | 0:04:00 | 912.2 | 780.5 | 2.0066 | 1.9805 | 1.9679 | 1.9850 | 2.02 | 2.00 | 1.98 | 2.00 | 0.0054 | 0.0028 | 0.0041 | | 3U1 | 0:00:30 | 719.2 | 661.4 | 2.0522 | 2.0257 | 2.0120 | 2.0300 | 2.02 | 2.02 | 2.02 | 2.02 | 0.0054 | 0.0019 | | | 3U1 | 0:03:00 | 628.8 | 530.4 | 2.0436 | 2.0183 | 2.0064 | 2.0228 | 2.02 | 2.02 | 2.01 | 2.02 | 0.0054 | 0.0014 | | | 3U2 | 0:00:30 | 579.3 | 489.4 | 2.0394 | 2.0148 | 2.0021 | 2.0188 | | 2.01 | 2.00 | 2.01 | 0.0054 | 0.0013 | | | 3U2 | 0:03:00 | 583.4 | 468.2 | 2.0374 | 2.0131 | 2.0007 | 2.0171 | 2.01 | 2.01 | 2.00 | 2.01 | 0.0054 | 0.0012 | | | 3U3 | 0:00:30 | 440.3 | 418.0 | 2.0270 | 2.0029 | 1.9896 | 2.0065 | | 2.00 | 1.99 | 2.00 | 0.0054 | 0.0005 | | | 3U3 | 0:02:43 | 420.2 | 364.6 | 2.0224 | 1.9984 | 1.9863 | 2.0024 | 1.99 | 2.00 | 1.99 | 1.99 | 0.0054 | 0.0005 | | | 3U4 | 0:00:30 | 280.2 | 296.5 | 2.0059 | 1.9820 | 1.9679 | 1.9853 | | 1.98 | 1.97 | 1.97 | 0.0054 | -0.0003 | 0.0026 | | 3U4 | 0:02:57 | 277.4 | 269.8 | 2.0010 | 1.9774 | 1.9651 | 1.9812 | 1.94 | 1.97 | 1.92 | 1.94 | 0.0054 | -0.0003 | 0.0026 | | 3U5 | 0:00:30 | | 140.4 | 1.9663 | 1.9432 | 1.9301 | 1.9465 | 1.93 | 1.94 | 1.92 | 1.93 | | -0.0013 | | | 3U5 | 0:03:00 | 136.4 | 140.4 | 1.9631 | 1.9403 | 1.9280 | 1.9438 | _ | 1.84 | 1.84 | 1.84 | | -0.0013 | | | 3U6 | 0:00:30 | 0.0 | 0.0 | 1.8849 | 1.8620 | 1.8538 | 1.8669 | 1.86 | 1.85 | 1.84 | 1.85 | | -0.0027 | 0.0002 | | 3U6 | 0:03:00 | 0.0 | 0.0 | 1.8746 | 1.8506 | 1.8414 | 1.8555 | | 1.84 | 1.84 | 1.84 | 0.0031 | -0.0028 | 0.0001 | | 3U6 | 0:05:59 | 0.0 | 0.0 | 1.8703 | 1.8473 | 1.8376 | 1.8517 | 1.84 | 1.84 | 1.83 | 1.84 | 0.0031 | -0.0028 | 0.0001 | Table L.1 Adjusted Indicator Readings, Shaft 7 - 2002 | | Elapsed | | Ton M | id Cell | | | Bottom I | Mid Cell | | | Top Bot | tom Cell | | | Bottom B | ottom Cel | | |------------|--------------------|------------------|----------|------------------|------------------|------------------|------------------|------------------|------------------|------------------|------------------|------------------|------------------|--------------------|--------------------|--------------------|--------------------| | Load | Time | TT #2 | TT #7 | Avg. Rdg | Ava Mvmt | TT #1 | | Avg. Rdg | Mvmt. | TT #4 | TT #9 | Avg. Rdg | Mvmt. | TT #5 | TT #10 | Avg. Rdg | Mvmt. | | Interval | hhmmss | (inches) | L0 | 0:00:00 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | L1 | 0:00:30 | 0.0003 | 0.0000 | 0.0002 | -0.0006 | 0.0029 | 0.0021 | 0.0025 | 0.0017 | 0.0000 | 0.0008 | 0.0004 | -0.0004 | -0.0252 | -0.0277 | -0.0265 | -0.0272 | | L1 | 0:01:00 | 0.0003 | 0.0000 | 0.0002 | -0.0006 | 0.0029 | 0.0022 | 0.0026 | 0.0018 | 0.0000 | 0.0009 | 0.0005 | -0.0003 | -0.0261 | -0.0286 | -0.0274 | -0.0281 | | L1 | 0:02:00 | 0.0003 | 0.0000 | 0.0002 | -0.0014 | 0.0032 | 0.0026 | 0.0029 | 0.0014 | 0.0000 | 0.0010 | 0.0005 | -0.0010 | -0.0264 | -0.0293 | -0.0279 | -0.0294 | | L1 | 0:04:00 | 0.0004 | 0.0000 | 0.0002 | -0.0008 | 0.0032 | 0.0026 | 0.0029 | 0.0019 | 0.0000 | 0.0010 | 0.0005 | -0.0005 | -0.0265 | -0.0293 | -0.0279 | -0.0289 | | L2 | 0:00:30 | 0.0005 | 0.0000 | 0.0003 | 0.0003 | 0.0230 | 0.0235 | 0.0233 | 0.0233 | 0.0007 | 0.0205 | 0.0106 | 0.0106 | -0.0764 | -0.0906 | -0.0835 | -0.0835 | | L2 | 0:01:00 | 0.0006 | 0.0000 | 0.0003 | 0.0007 | 0.0238 | 0.0244 | 0.0241 | 0.0245 | 0.0007 | 0.0213 | 0.0110 | 0.0114 | -0.0773 | -0.0917 | -0.0845 | -0.0841 | | L2 | 0:02:00 | 0.0006 | 0.0000 | 0.0003 | 0.0012 | 0.0246 | 0.0250 | 0.0248 | 0.0257 | 0.0008 | 0.0222 | 0.0115 | 0.0124 | -0.0775 | -0.0920 | -0.0848 | -0.0839 | | L2 | 0:04:00 | 0.0006 | 0.0000 | 0.0003 | 0.0000 | 0.0258 | 0.0261 | 0.0260 | 0.0257 | 0.0010 | 0.0235 | 0.0123 | 0.0120 | -0.0787 | -0.0933 | -0.0860 | -0.0863 | | L3 | 0:00:30 | 0.0006 | 0.0000 | 0.0003 | 0.0031 | 0.3022 | 0.3099 | 0.3061 | 0.3089 | 0.1070 | 0.3066 | 0.2068 | 0.2096 | -0.0965 | -0.1181 | -0.1073 | -0.1045 | | L3 | 0:01:00 | 0.0006 | 0.0000 | 0.0003 | 0.0034 | 0.3584 | 0.3663 | 0.3624 | 0.3654 | 0.1407 | 0.3627 | 0.2517 | 0.2548 | -0.0965 | -0.1181 | -0.1073 | -0.1042 | | L3 | 0:02:00 | 0.0006 | 0.0000 | 0.0003 | 0.0046 | 0.3809 | 0.3874 | 0.3842 | 0.3884 | 0.1711 | 0.3841 | 0.2776 | 0.2819 | -0.0965 | -0.1167 | -0.1066 | -0.1023 | | L3 | 0:04:00 | 0.0006 | 0.0000 | 0.0003 | 0.0080 | 0.3835 | 0.3874 | 0.3855 | 0.3932 | 0.1782 | 0.3849 | 0.2816 | 0.2893 | -0.0965 | -0.1165 | -0.1065 | -0.0988 | | L3 | 0:08:00 | 0.0006 | 0.0000 | 0.0003 | 0.0097 | 0.3838 | 0.3876 | 0.3857 | 0.3951 | 0.1819 | 0.3850 | 0.2835 | 0.2929 | -0.0965 | -0.1165 | -0.1065 | -0.0971 | | L4 | 0:00:30 | 0.0006 | 0.0000 | 0.0003 | 0.0103 | 0.5536 | 0.5611 | 0.5574 | 0.5674 | 0.2859 | 0.5560 | 0.4210 | 0.4310 | -0.0969 | -0.1169 | -0.1069 | -0.0969 | | L4 | 0:01:00 | 0.0006 | 0.0000 | 0.0003 | 0.0106 | 0.6166 | 0.6229 | 0.6198 | 0.6301 | 0.3315 | 0.6183 | 0.4749 | 0.4852 | -0.0965 | -0.1160 | -0.1063 | -0.0960 | | L4 | 0:02:00 | 0.0006 | 0.0000 | 0.0003 | 0.0109 | 0.7401 | 0.7434 | 0.7418 | 0.7524 | 0.4560 | 0.7392 | 0.5976 | 0.6082 | -0.0958 | -0.1144 | -0.1051 | -0.0945 | | L4 | 0:04:00 | 0.0006 | 0.0000 | 0.0003 | 0.0122 | 0.9824 | 0.9857 | 0.9841 | 0.9959 | 0.6882 | 0.9802 | 0.8342 | 0.8461 | -0.0945 | -0.1123 | -0.1034 | -0.0915 | | L4 | 0:08:00 | 0.0006 | 0.0000 | 0.0003 | 0.0138 | 1.5024 | 1.5061 | 1.5043 | 1.5178 | 1.1034 | 1.5025 | 1.3030 | 1.3165 | -0.0934 | -0.1112 | -0.1023 | -0.0888 | | U1 | 0:00:30 | 0.0005 | 0.0000 | 0.0003 | 0.0103 | 1.5057 | 1.5079 | 1.5068 | 1.5168 | 1.1106 | 1.5053 | 1.3080 | 1.3180 | -0.0930 | -0.1100 | -0.1015 | -0.0915 | | U1 | 0:03:00 | 0.0004 | 0.0000 | 0.0002 | 0.0093 | 1.5060 | 1.5086 | 1.5073 | 1.5164 | 1.1128 | 1.5053 | 1.3091 | 1.3181 | -0.0843 | -0.1015 | -0.0929 | -0.0838 | | U2 | 0:00:30 | 0.0004 | 0.0000 | 0.0002 | 0.0118 | 1.5017 | 1.5034 | 1.5026 | 1.5142 | 1.1140 | 1.5007 | 1.3074 | 1.3190 | -0.0341 | -0.0444 | -0.0393 | -0.0277 | | U2 | 0:03:00 | 0.0004 | 0.0000 | 0.0002 | 0.0125 | 1.5010 | 1.5026 | 1.5018 | 1.5141 | 1.1149 | 1.4999 | 1.3074 | 1.3197 | -0.0305 | -0.0401 | -0.0353 | -0.0230 | | 2L1 | 0:00:30 | 0.0004 | 0.0000 | 0.0002 | 0.0169 | 1.5954 | 1.5996 | 1.5975 | 1.6142 | 1.1591 | 1.5960 | 1.3776 | 1.3943 | -0.0799 | -0.0990 | -0.0895 | -0.0728 | | 2L1
2L1 | 0:01:00
0:02:00 | 0.0004
0.0004 | 0.0000 | 0.0002
0.0002 | 0.0172
0.0178 | 1.6549
1.7732 | 1.6605
1.7813 | 1.6577
1.7773 | 1.6747
1.7948 | 1.1897
1.2424 | 1.6566
1.7770 | 1.4232
1.5097 | 1.4401
1.5273 | -0.0802
-0.0825 | -0.1002
-0.1015 | -0.0902
-0.0920 | -0.0732
-0.0744 | | 2L1
2L1 | 0:02:00 | 0.0004 | 0.0000 | 0.0002 | 0.0176 | 2.0112 | 2.0188 | 2.0150 | 2.0333 | 1.7437 | 2.0153 | 1.8795 | 1.8978 | -0.0825 | -0.1015 | -0.0920 | -0.0744 | | 2L1
2L1 | 0:04:00 | 0.0004 | 0.0000 | 0.0002 | 0.0183 | 2.4887 | 2.4954 | 2.4921 | 2.5113 | 1.8518 | 2.4927 | 2.1723 | 2.1915 | -0.0974 | -0.1070 | -0.0977 | -0.0794 | | 2L1 | 0:12:00 | 0.0004 | 0.0000 | 0.0002 | 0.0195 | 2.9367 | 2.9457 | 2.9412 | 2.9605 | 2.2347 | 2.9438 | 2.5893 | 2.6085 | -0.1129 | -0.1439 | -0.1102 | -0.1091 | | 2L1 | 0:16:00 | 0.0004 | 0.0000 | 0.0002 | 0.0203 | 3.3884 | 3.3995 | 3.3940 | 3.4141 | 2.4538 | 3.3991 | 2.9265 | 2.9466 | -0.1308 | -0.1678 | -0.1493 | -0.1292 | | 2U1 | 0:00:30 | 0.0003 | 0.0000 | 0.0002 | 0.0195 | 3.6117 | 3.6238 | 3.6178 | 3.6371 | 2.6166 | 3.6227 | 3.1197 | 3.1390 | -0.1394 | -0.1751 | -0.1573 | -0.1379 | | 2U1 | 0:03:00 | 0.0003 | 0.0000 | 0.0002 | 0.0198 | 3.6117 | 3.6238 | 3.6178 | 3.6374 | 2.6199 | 3.6214 | 3.1207 | 3.1403 | -0.1290 | -0.1622 | -0.1456 | -0.1260 | | 2U2 | 0:00:30 | 0.0001 | 0.0000 | 0.0001 | 0.0195 | 3.6098 | 3.6160 | 3.6129 | 3.6323 | 2.6219 | 3.6127 | 3.1173 | 3.1367 | -0.0562 | -0.0749 | -0.0656 | -0.0462 | | 2U2 | 0:03:00 | 0.0001 | 0.0000 | 0.0001 | 0.0191 | 3.6041 | 3.6101 | 3.6071 | 3.6261 | 2.6238 | 3.6067 | 3.1153 | 3.1343 | 0.0019 | -0.0006 | 0.0007 | 0.0197 | | 3L0 | 0:00:00 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | 3L1 | 0:00:30 | 0.0000 | 0.0000 | 0.0000 | 0.0106 | -0.1811 | -0.1800 | -0.1806 | -0.1699 | 0.0058 | -0.1747 | -0.0844 | -0.0738 | -0.0663 | -0.0655 | -0.0659 | -0.0553 | | 3L1 | 0:01:00 | 0.0000 | 0.0001 | 0.0001 | 0.0106 | -0.1833 | -0.1740 | -0.1787 | -0.1681 | 0.0062 | -0.1768 | -0.0853 | -0.0748 | -0.0673 | -0.0671 | -0.0672 | -0.0567 | | 3L1 | 0:02:00 | 0.0000 | 0.0001 | 0.0001 | 0.0104 | -0.1847 | -0.1836 | -0.1842 | -0.1738 | 0.0063 | -0.1782 | -0.0860 | -0.0756 | -0.0681 | -0.0679 | -0.0680 | -0.0577 | | 3L1 | 0:04:00 | 0.0000 | 0.0001 | 0.0001 | 0.0094 | -0.1854 | -0.1843 | -0.1849 | -0.1755 | 0.0068 | -0.1788 | -0.0860 | -0.0767 | -0.0687 | -0.0687 | -0.0687 | -0.0594 | | 3L1 | 0:08:00 | 0.0000 | 0.0001 | 0.0001 | 0.0075 | -0.1855 | -0.1847 | -0.1851 | -0.1776 | 0.0078 | -0.1792 | -0.0857 | -0.0782 | -0.0688 | -0.0693 | -0.0691 | -0.0616 | | 3L1 | 0:29:54 | 0.0000 | 0.0001 | 0.0001 | 0.0077 | -0.1864 | -0.1864 | -0.1864 | -0.1787 | 0.0111 | -0.1800 | -0.0845 | -0.0768 | -0.0690 | -0.0698 | -0.0694 | -0.0617 | | 3L2 | 0:00:30 | 0.0011 | 0.0019 | 0.0015 | 0.0171 | -0.2902 | -0.2918 | -0.2910 | -0.2754 | 0.0116 | -0.2778 | -0.1331 | -0.1175 | -0.1233 | -0.1369 | -0.1301 | -0.1145 | Table L.1 Adjusted Indicator Readings, Shaft 7 - 2002 | Load | Elapsed | | Тор М | id Cell |
 | Bottom | Mid Cell | | | Top Bot | tom Cell | | | Bottom B | ottom Cell | | |--|--|--|--|--|--|---|---|---|--|---|---|---|--|---|---|---|---| | Interval | Time | TT #2 | TT #7 | Avg. Rdg | Avg Mvmt | TT #1 | TT #6 | Avg. Rdg | Mvmt. | TT #4 | TT #9 | Avg. Rdg | Mvmt. | TT #5 | TT #10 | Avg. Rdg | Mvmt. | | IIILEIVai | hhmmss | (inches) | 3L2 | 0:01:00 | 0.0011 | 0.0019 | 0.0015 | 0.0173 | -0.2923 | -0.2946 | -0.2935 | -0.2777 | 0.0116 | -0.2798 | -0.1341 | -0.1183 | -0.1244 | -0.1385 | -0.1315 | -0.1157 | | 3L2 | 0:02:00 | 0.0011 | 0.0019 | 0.0015 | 0.0176 | -0.2937 | -0.2967 | -0.2952 | -0.2791 | 0.0118 | -0.2812 | -0.1347 | -0.1186 | -0.1250 | -0.1392 | -0.1321 | -0.1160 | | 3L2 | 0:04:00 | 0.0011 | 0.0021 | 0.0016 | 0.0180 | -0.2966 | -0.2997 | -0.2982 | -0.2817 | 0.0120 | -0.2841 | -0.1361 | -0.1196 | -0.1261 | -0.1407 | -0.1334 | -0.1170 | | 3L3 | 0:00:30 | 0.0040 | 0.0056 | 0.0048 | 0.0456 | -0.3814 | -0.3835 | -0.3825 | -0.3417 | 0.0123 | -0.3631 | -0.1754 | -0.1346 | -0.1794 | -0.2018 | -0.1906 | -0.1498 | | 3L3 | 0:01:00 | 0.0040 | 0.0056 | 0.0048 | 0.0458 | -0.3836 | -0.3856 | -0.3846 | -0.3436 | 0.0123 | -0.3651 | -0.1764 | -0.1354 | -0.1806 | -0.2031 | -0.1919 | -0.1509 | | 3L3 | 0:02:00 | 0.0040 | 0.0056 | 0.0048 | 0.0458 | -0.3868 | -0.3886 | -0.3877 | -0.3467 | 0.0125 | -0.3683 | -0.1779 | -0.1369 | -0.1823 | -0.2051 | -0.1937 | -0.1527 | | 3L3 | 0:04:00 | 0.0040 | 0.0056 | 0.0048 | 0.0466 | -0.3881 | -0.3896 | -0.3889 | -0.3470 | 0.0128 | -0.3699 | -0.1786 | -0.1367 | -0.1824 | -0.2052 | -0.1938 | -0.1520 | | 3L4 | 0:00:30 | 0.0061 | 0.0076 | 0.0069 | 0.0770 | -0.4491 | -0.4508 | -0.4500 | -0.3798 | 0.0131 | -0.4288 | -0.2079 | -0.1377 | -0.2247 | -0.2516 | -0.2382 | -0.1680 | | 3L4 | 0:01:00 | 0.0061 | 0.0076 | 0.0069 | 0.0773 | -0.4519 | -0.4535 | -0.4527 | -0.3823 | 0.0131 | -0.4315 | -0.2092 | -0.1388 | -0.2264 | -0.2534 | -0.2399 | -0.1695 | | 3L4 | 0:02:00 | 0.0061 | 0.0076 | 0.0069 | 0.0803 | -0.4605 | -0.4619 | -0.4612 | -0.3878 | 0.0132 | -0.4398 | -0.2133 | -0.1399 | -0.2317 | -0.2590 | -0.2454 | -0.1719 | | 3L4 | 0:04:00 | 0.0062 | 0.0076 | 0.0069 | 0.0820 | -0.4637 | -0.4648 | -0.4643 | -0.3891 | 0.0133 | -0.4431 | -0.2149 | -0.1398 | -0.2323 | -0.2598 | -0.2461 | -0.1709 | | 3L5 | 0:00:30 | 0.0081 | 0.0095 | 0.0088 | 0.1254 | -0.5362 | -0.5377 | -0.5370 | -0.4203 | 0.0134 | -0.5139 | -0.2503 | -0.1336 | -0.2874 | -0.3177 | -0.3026 | -0.1859 | | 3L5 | 0:01:00 | 0.0081 | 0.0095 | 0.0088 | 0.1283 | -0.5412 | -0.5425 | -0.5419 | -0.4223 | 0.0134 | -0.5187 | -0.2527 | -0.1331 | -0.2908 | -0.3213 | -0.3061 | -0.1865 | | 3L5 | 0:02:00 | 0.0081 | 0.0096 | 0.0089 | 0.1311 | -0.5472 | -0.5486 | -0.5479 | -0.4256 | 0.0134 | -0.5247 | -0.2557 | -0.1334 | -0.2940 | -0.3252 | -0.3096 | -0.1873 | | 3L5 | 0:04:00 | 0.0083 | 0.0097 | 0.0090 | 0.1352 | -0.5577 | -0.5590 | -0.5584 | -0.4322 | 0.0137 | -0.5351 | -0.2607 | -0.1345 | -0.2993 | -0.3311 | -0.3152 | -0.1890 | | 3L6 | 0:00:30 | 0.0099 | 0.0112 | 0.0106 | 0.1805 | -0.6308 | -0.6323 | -0.6316 | -0.4617 | 0.0137 | -0.6064 | -0.2964 | -0.1265 | -0.3557 | -0.3885 | -0.3721 | -0.2022 | | 3L6 | 0:01:00 | 0.0099 | 0.0112 | 0.0106 | 0.1833 | -0.6365 | -0.6379 | -0.6372 | -0.4645 | 0.0137 | -0.6119 | -0.2991 | -0.1264 | -0.3595 | -0.3920 | -0.3758 | -0.2030 | | 3L6 | 0:02:00 | 0.0099 | 0.0112 | 0.0106 | 0.1901 | -0.6497 | -0.6510 | -0.6504 | -0.4709 | 0.0137 | -0.6248 | -0.3056 | -0.1261 | -0.3678 | -0.4017 | -0.3848 | -0.2053 | | 3L6 | 0:04:00 | 0.0099 | 0.0112 | 0.0106 | 0.1951 | -0.6643 | -0.6656 | -0.6650 | -0.4804 | 0.0137 | -0.6393 | -0.3128 | -0.1282 | -0.3745 | -0.4081 | -0.3913 | -0.2067 | | 3L7 | 0:00:30 | 0.0111 | 0.0124 | 0.0118 | 0.2427 | -0.7461 | -0.7475 | -0.7468 | -0.5158 | 0.0137 | -0.7190 | -0.3527 | -0.1217 | -0.4344 | -0.4706 | -0.4525 | -0.2215 | | 3L7 | 0:01:00 | 0.0111 | 0.0124 | 0.0118 | 0.2481 | -0.7554 | -0.7570 | -0.7562 | -0.5198 | 0.0137 | -0.7282 | -0.3573 | -0.1209 | -0.4409 | -0.4771 | -0.4590 | -0.2226 | | 3L7 | 0:02:00 | 0.0111 | 0.0124 | 0.0118 | 0.2535 | -0.7665 | -0.7679 | -0.7672 | -0.5255 | 0.0137 | -0.7393 | -0.3628 | -0.1211 | -0.4469 | -0.4839 | -0.4654 | -0.2237 | | 3L7 | 0:04:00 | 0.0111 | 0.0124 | 0.0118 | 0.2605 | -0.7870 | -0.7883 | -0.7877 | -0.5390 | 0.0137 | -0.7595 | -0.3729 | -0.1242 | -0.4561 | -0.4941 | -0.4751 | -0.2264 | | 3L8 | 0:00:30 | 0.0117 | 0.0130 | 0.0124 | 0.2879 | -0.8210 | -0.8227 | -0.8219 | -0.5463 | 0.0137 | -0.7925 | -0.3894 | -0.1138 | -0.4795 | -0.5193 | -0.4994 | -0.2238 | | 3L8 | 0:01:00 | 0.0121 | 0.0134 | 0.0128 | 0.3034 | -0.8499 | -0.8515 | -0.8507 | -0.5601 | 0.0137 | -0.8208 | -0.4036 | -0.1129 | -0.5026 | -0.5429 | -0.5228 | -0.2321 | | 3L8 | 0:01:45 | 0.0121 | 0.0134 | 0.0128 | 0.3114 | -0.8694 | -0.8710 | -0.8702 | -0.5716 | 0.0138 | -0.8399 | -0.4131 | -0.1144 | -0.5165 | -0.5575 | -0.5370 | -0.2384 | | 3L8 | 0:03:45 | 0.0121 | 0.0134 | 0.0128 | 0.3261
0.3833 | -0.8994 | -0.9008
-1.0069 | -0.9001
-1.0062 | -0.5868
-0.6363 | 0.0138
0.0009 | -0.8696
-0.9735 | -0.4279
-0.4863 | -0.1146
-0.1164 | -0.5335
-0.6055 | -0.5757
-0.6524 | -0.5546
-0.6290 | -0.2413
-0.2591 | | 3L9
3L9 | 0:00:30
0:01:00 | 0.0128
0.0128 | 0.0141
0.0141 | 0.0135
0.0135 | 0.3898 | -1.0055
-1.0171 | -1.0069 | -1.0062 | -0.6414 | -0.0309 | -0.9849 | -0.4663 | -0.1104 | -0.6033 | -0.6612 | -0.6290 | -0.2609 | | 3L9 | 0:01:00 | 0.0128 | 0.0141 | 0.0135 | 0.3999 | -1.0363 | -1.0105 | -1.0176 | -0.6504 | -0.0503 | -1.0039 | -0.5318 | -0.1313 | -0.6247 | -0.6735 | -0.6491 | -0.2626 | | 3L9 | 0:02:00 | 0.0128 | 0.0141 | 0.0135 | 0.4132 | -1.0678 | -1.0690 | -1.0684 | -0.6687 | -0.0397 | -1.0350 | -0.5629 | -0.1433 | -0.6414 | -0.6904 | -0.6659 | -0.2662 | | 3L10 | 0:04:00 | 0.0120 | 0.0141 | 0.0133 | 0.4651 | -1.1566 | -1.1581 | -1.1574 | -0.7062 | -0.0307 | -1.1220 | -0.6517 | -0.1032 | -0.7062 | -0.7593 | -0.7328 | -0.2816 | | 3L10 | 0:00:00 | 0.0132 | 0.0146 | 0.0139 | 0.4773 | -1.1772 | -1.1785 | -1.1779 | -0.7144 | -0.2003 | -1.1419 | -0.6711 | -0.2003 | -0.7215 | -0.7759 | -0.7320 | -0.2853 | | 3L10 | 0:01:00 | 0.0132 | 0.0146 | 0.0139 | 0.4917 | -1.2004 | -1.2014 | -1.2009 | -0.7231 | -0.2242 | -1.1649 | -0.6946 | -0.2167 | -0.7380 | -0.7938 | -0.7659 | -0.2881 | | | | | | | | | _ | | | - | - | | | | | | | | | | - | | | | | | | | | | | 0.0135 | 0.0147 | 0.0141 | 0.9607 | -1.8992 | -1.9007 | -1.9000 | | | -1.8593 | -1.3594 | | | -1.3554 | -1.3163 | -0.3697 | | 3L10
3L11
3L11
3L11
3L11
3L12
3L12
3L12 | 0:04:00
0:00:30
0:01:00
0:02:00
0:04:00
0:00:30
0:01:00
0:02:00 | 0.0132
0.0134
0.0134
0.0134
0.0135
0.0135 | 0.0146
0.0147
0.0147
0.0147
0.0147
0.0147 | 0.0139
0.0141
0.0141
0.0141
0.0141
0.0141 | 0.5096
0.5917
0.6187
0.6404
0.6794
0.8907
0.9192 | -1.2369
-1.3587
-1.3860
-1.4301
-1.4989
-1.8032
-1.8390 | -1.2378
-1.3600
-1.3874
-1.4312
-1.4998
-1.8042
-1.8401 | -1.2374
-1.3594
-1.3867
-1.4307
-1.4994
-1.8037
-1.8396 | -0.7417
-0.7818
-0.7821
-0.8044
-0.8341
-0.9271
-0.9345
-0.9534 | -0.2616
-0.3803
-0.4074
-0.4505
-0.5163
-0.7721
-0.8015 | -1.2009
-1.3216
-1.3489
-1.3927
-1.4613
-1.7640
-1.7992 | -0.7313
-0.8510
-0.8782
-0.9216
-0.9888
-1.2681
-1.3004 | -0.2356
-0.2734
-0.2735
-0.2953
-0.3235
-0.3915
-0.3953
-0.4128 | -0.7604
-0.8570
-0.8797
-0.9134
-0.9593
-1.2001
-1.2291 | -0.8190
-0.9204
-0.9444
-0.9788
-1.0256
-1.2762
-1.3064 | -0.7897
-0.8887
-0.9121
-0.9461
-0.9925
-1.2382
-1.2678 | -0.2940
-0.3111
-0.3074
-0.3198
-0.3272
-0.3616
-0.3627 | Table L.1 Adjusted Indicator Readings, Shaft 7 - 2002 | Load | Elapsed | | Top M | lid Cell | | Bottom Mid Cell | | | | | Top Bot | tom Cell | | | Bottom Bottom Cell | | | | |-----------|---------|----------|----------|----------|----------|-----------------|----------|----------|----------|----------|----------|----------|----------|----------|--------------------|----------|----------|--| | Interval | Time | TT #2 | TT #7 | Avg. Rdg | Avg Mvmt | TT #1 | TT #6 | Avg. Rdg | Mvmt. | TT #4 | TT #9 | Avg. Rdg | Mvmt. | TT #5 | TT #10 | Avg. Rdg | Mvmt. | | | IIILEIVAI | hhmmss | (inches) | | 3L12 | 0:04:00 | 0.0135 | 0.0147 | 0.0141 | 1.0460 | -2.0194 | -2.0210 | -2.0202 | -0.9883 | -0.9805 | -1.9795 | -1.4800 | -0.4481 | -1.3736 |
-1.4550 | -1.4143 | -0.3824 | | | 3L13 | 0:00:30 | 0.0135 | 0.0147 | 0.0141 | 1.2857 | -2.3628 | -2.3651 | -2.3640 | -1.0923 | -1.3842 | -2.3227 | -1.8535 | -0.5818 | -1.6561 | -1.7417 | -1.6989 | -0.4273 | | | 3L13 | 0:01:00 | 0.0135 | 0.0147 | 0.0141 | 1.3208 | -2.4066 | -2.4094 | -2.4080 | -1.1013 | -1.4295 | -2.3668 | -1.8982 | -0.5915 | -1.6941 | -1.7799 | -1.7370 | -0.4303 | | | 3L13 | 0:02:00 | 0.0135 | 0.0147 | 0.0141 | 1.3977 | -2.4980 | -2.5011 | -2.4996 | -1.1159 | -1.5232 | -2.4584 | -1.9908 | -0.6072 | -1.7726 | -1.8599 | -1.8163 | -0.4326 | | | 3L13 | 0:04:00 | 0.0135 | 0.0147 | 0.0141 | 1.5414 | -2.6808 | -2.6814 | -2.6811 | -1.1538 | -1.7086 | -2.6380 | -2.1733 | -0.6460 | -1.9276 | -2.0176 | -1.9726 | -0.4453 | | | 3L14 | 0:00:30 | 0.0136 | 0.0147 | 0.0142 | 1.7370 | -2.9241 | -2.9236 | -2.9239 | -1.2011 | -1.9491 | -2.8784 | -2.4138 | -0.6910 | -2.1304 | -2.2222 | -2.1763 | -0.4535 | | | 3L14 | 0:01:00 | 0.0136 | 0.0147 | 0.0142 | 1.7749 | -2.9701 | -2.9685 | -2.9693 | -1.2085 | -1.9952 | -2.9243 | -2.4598 | -0.6990 | -2.1698 | -2.2618 | -2.2158 | -0.4550 | | | 3L14 | 0:02:00 | 0.0136 | 0.0147 | 0.0142 | 1.8485 | -3.0628 | -3.0603 | -3.0616 | -1.2272 | -2.0801 | -3.0163 | -2.5482 | -0.7139 | -2.2489 | -2.3422 | -2.2956 | -0.4612 | | | 3L14 | 0:04:00 | 0.0136 | 0.0147 | 0.0142 | 1.9992 | -3.2550 | -3.2527 | -3.2539 | -1.2689 | -2.2718 | -3.2085 | -2.7402 | -0.7552 | -2.4066 | -2.5013 | -2.4540 | -0.4690 | | | 3U1 | 0:00:30 | 0.0132 | 0.0135 | 0.0134 | 2.0433 | -3.3085 | -3.3058 | -3.3072 | -1.2772 | -2.3359 | -3.2679 | -2.8019 | -0.7719 | -2.4513 | -2.5480 | -2.4997 | -0.4697 | | | 3U1 | 0:03:00 | 0.0123 | 0.0121 | 0.0122 | 2.0350 | -3.3033 | -3.3005 | -3.3019 | -1.2791 | -2.3368 | -3.2661 | -2.8015 | -0.7787 | -2.4298 | -2.5255 | -2.4777 | -0.4549 | | | 3U2 | 0:00:30 | 0.0119 | 0.0116 | 0.0118 | 2.0305 | -3.3001 | -3.2972 | -3.2987 | -1.2799 | -2.3368 | -3.2641 | -2.8005 | -0.7817 | -2.4220 | -2.5172 | -2.4696 | -0.4508 | | | 3U2 | 0:03:00 | 0.0117 | 0.0114 | 0.0116 | 2.0286 | -3.3110 | -3.3086 | -3.3098 | -1.2927 | -2.3368 | -3.2735 | -2.8052 | -0.7881 | -2.4174 | -2.5119 | -2.4647 | -0.4476 | | | 3U3 | 0:00:30 | 0.0104 | 0.0097 | 0.0101 | 2.0166 | -3.3048 | -3.3020 | -3.3034 | -1.2969 | -2.3417 | -3.2726 | -2.8072 | -0.8007 | -2.3998 | -2.4932 | -2.4465 | -0.4400 | | | 3U3 | 0:02:43 | 0.0102 | 0.0095 | 0.0099 | 2.0122 | -3.3006 | -3.2977 | -3.2992 | -1.2968 | -2.3417 | -3.2695 | -2.8056 | -0.8032 | -2.3873 | -2.4790 | -2.4332 | -0.4308 | | | 3U4 | 0:00:30 | 0.0084 | 0.0073 | 0.0079 | 1.9931 | -3.2705 | -3.2669 | -3.2687 | -1.2834 | -2.3417 | -3.2438 | -2.7928 | -0.8075 | -2.3595 | -2.4497 | -2.4046 | -0.4193 | | | 3U4 | 0:02:57 | 0.0084 | 0.0073 | 0.0079 | 1.9890 | -3.2666 | -3.2631 | -3.2649 | -1.2837 | -2.3400 | -3.2401 | -2.7901 | -0.8089 | -2.3493 | -2.4384 | -2.3939 | -0.4127 | | | 3U5 | 0:00:30 | 0.0062 | 0.0043 | 0.0053 | 1.9518 | -3.2003 | -3.1977 | -3.1990 | -1.2525 | -2.2655 | -3.1824 | -2.7240 | -0.7774 | -2.2808 | -2.3616 | -2.3212 | -0.3747 | | | 3U5 | 0:03:00 | 0.0062 | 0.0042 | 0.0052 | 1.9490 | -3.1991 | -3.1963 | -3.1977 | -1.2539 | -2.2652 | -3.1812 | -2.7232 | -0.7794 | -2.2765 | -2.3570 | -2.3168 | -0.3730 | | | 3U6 | 0:00:30 | 0.0028 | 0.0004 | 0.0016 | 1.8685 | -3.1184 | -3.1207 | -3.1196 | -1.2527 | -2.2091 | -3.1162 | -2.6627 | -0.7958 | -2.0577 | -2.1047 | -2.0812 | -0.2143 | | | 3U6 | 0:03:00 | 0.0027 | 0.0004 | 0.0016 | 1.8571 | -3.1183 | -3.1207 | -3.1195 | -1.2640 | -2.2063 | -3.1162 | -2.6613 | -0.8057 | -2.0356 | -2.0764 | -2.0560 | -0.2005 | | | 3U6 | 0:05:59 | 0.0026 | 0.0004 | 0.0015 | 1.8532 | -3.1165 | -3.1196 | -3.1181 | -1.2663 | -2.2047 | -3.1155 | -2.6601 | -0.8084 | -2.0303 | -2.0707 | -2.0505 | -0.1988 | | Table L.2 Calculated Strain, Shaft 7 - 2002 | <u> </u> | Elapsed | Strain Difference (Δε) μstrain | | | | | | | | | | | | | | | | | |-----------------|--------------------|--------------------------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|----------------|----------------|------------------|--------------|----------------|--------------|--------------|----------------|--------------| | Load | Time | Gage # | 11432 | 11433 | 11434 | 11435 | 11436 | 11437 | 11438 | 11439 | 11440 | 11441 | 11442 | 11443 | 11444 | 11445 | 11446 | 11447 | | Interval | hhmmss | Elev. ft | +25.10 | +25.10 | +15.10 | +15.10 | +5.10 | +5.10 | -4.90 | -4.90 | -14.90 | -14.90 | -24.90 | -24.90 | -36.40 | -36.40 | -42.90 | -42.90 | | L0 | 0:00:00 | | 1.31 | 3.62 | 2.84 | 3.03 | 4.36 | 0.46 | 6.77 | -5.27 | 11.17 | -11.49 | 6.14 | -9.69 | -2.59 | 0.23 | -2.85 | -2.05 | | L1 | 0:00:30 | | 1.12 | 3.25 | 2.77 | 3.03 | 4.29 | 0.68 | 6.99 | -5.20 | 11.25 | -11.22 | 6.07 | -9.39 | -2.01 | 2.54 | 0.21 | 1.17 | | L1 | 0:01:00 | | 1.35 | 3.21 | 2.91 | 3.03 | 4.70 | 0.46 | 6.80 | -5.20 | 11.25 | -11.22 | 6.10 | -9.39 | -1.82 | 2.58 | 0.18 | 1.25 | | L1 | 0:01:30 | | 1.31 | 3.29 | 2.88 | 3.25 | 4.70 | 0.46 | 6.88 | -5.20 | 11.32 | -11.38 | 6.10 | -9.39 | -2.12 | 2.58 | 0.18 | 1.54 | | L1 | 0:02:00 | | 1.16 | 3.69 | 2.88 | 3.03 | 4.44 | 0.46 | 6.99 | -5.20 | 11.32 | -11.38 | 6.10 | -9.39 | -2.01 | 2.58 | 0.14 | 1.25 | | L1 | 0:02:30 | | 1.31 | 3.62 | 2.91 | 3.29 | 4.29 | 0.64 | 6.99 | -5.20 | 11.29 | -11.38 | 6.10 | -9.43 | -1.82 | 2.58 | 0.18 | 1.50 | | L1 | 0:03:00 | | 1.31 | 3.62 | 2.91 | 3.29 | 4.29 | 0.46 | 6.62 | -5.31 | 11.25 | -11.22 | 6.10 | -9.39 | -2.12 | 2.73 | 0.18 | 1.28 | | L1 | 0:03:30 | | 1.31 | 3.25 | 2.88 | 3.21 | 4.70 | 0.43 | 6.88 | -5.20 | 11.32 | -11.38 | 6.10 | -9.39 | -2.33 | 2.61 | -0.07 | 1.25 | | L1 | 0:04:00 | | 1.12 | 3.18 | 2.91 | 3.25 | 4.70 | 0.43 | 6.88 | -5.20 | 11.25 | -11.22 | 6.10 | -9.43 | -2.01 | 2.58 | 0.14 | 1.54 | | L1 | 0:04:30 | | 1.31 | 3.14 | 2.95 | 3.25 | 4.74 | 0.39 | 6.88 | -5.20 | 11.25 | -11.38 | 6.10 | -9.43 | -2.33 | 2.58 | 0.07 | 1.25 | | L2 | 0:00:30 | | 1.12 | 3.36 | 2.98 | 3.03 | 4.40 | 0.64 | 7.10 | -5.13 | 11.44 | -11.42 | 6.50 | -9.02 | 2.12 | 6.75 | 8.56 | 7.92 | | L2 | 0:01:00 | | 1.31 | 3.47 | 3.02 | 3.25 | 4.40 | 0.43 | 7.02 | -5.09 | 11.48 | -11.15 | 6.50 | -9.13 | 2.08 | 6.75 | 8.81 | 8.36 | | L2 | 0:01:30 | | 1.31 | 3.14 | 2.98 | 3.25 | 4.81 | 0.43 | 6.95 | -5.17 | 11.48 | -11.03 | 6.65 | -9.17 | 2.23 | 6.63 | 8.53 | 7.78 | | L2 | 0:02:00 | | 1.31 | 3.36 | 3.02 | 3.21 | 4.81 | 0.43 | 6.99 | -5.09 | 11.48
11.44 | -11.19 | 6.50 | -9.13 | 2.08 | 6.60 | 8.70 | 8.25
7.81 | | L2
L2 | 0:02:30
0:03:00 | | 1.31
1.31 | 3.47
3.14 | 3.02
3.02 | 3.03
3.25 | 4.55
4.81 | 0.43
0.54 | 6.95
6.91 | -5.09
-5.09 | 11.44 | -11.19
-11.15 | 6.50
6.47 | -9.17
-9.31 | 2.26
2.12 | 6.56
6.48 | 8.67
8.56 | 7.81 | | L2
L2 | 0:03:00 | | 1.31 | 3.44 | 3.02 | 3.25 | 4.07 | 0.34 | 6.99 | -5.09 | 11.48 | -11.13 | 6.50 | -9.17 | 2.12 | 6.56 | 8.56 | 8.22 | | L2
L2 | 0:03:30 | | 1.16 | 3.10 | 2.98 | 3.21 | 4.40 | 0.39 | 6.99 | -5.13 | 11.48 | -11.19 | 6.50 | -9.06 | 2.13 | 6.87 | 8.88 | 8.33 | | L2 | 0:04:30 | | 1.31 | 3.21 | 2.98 | 2.99 | 4.81 | 0.57 | 6.95 | -5.09 | 11.48 | -11.13 | 6.65 | -9.31 | 2.23 | 6.52 | 8.70 | 7.85 | | L3 | 0:00:30 | | 1.16 | 3.36 | 2.98 | 2.99 | 4.55 | 0.39 | 7.24 | -4.98 | 11.60 | -10.77 | 6.28 | -7.68 | 6.89 | 5.82 | 13.35 | 7.78 | | L3 | 0:01:00 | | 1.39 | 3.03 | 3.12 | 3.21 | 4.44 | 0.39 | 7.10 | -4.98 | 11.56 | -10.80 | 6.17 | -7.46 | 7.04 | 5.46 | 12.72 | 6.90 | | L3 | 0:01:30 | | 1.16 | 3.03 | 3.09 | 2.95 | 4.51 | 0.36 | 7.13 | -4.98 | 11.48 | -10.73 | 6.07 | -7.61 | 6.09 | 4.76 | 11.59 | 6.05 | | L3 | 0:02:00 | | 1.35 | 3.03 | 3.09 | 2.95 | 4.62 | 0.32 | 7.21 | -5.02 | 11.44 | -10.73 | 5.99 | -7.72 | 5.91 | 4.57 | 11.31 | 5.69 | | L3 | 0:02:30 | | 1.39 | 3.29 | 3.09 | 3.10 | 4.92 | 0.29 | 7.10 | -5.06 | 11.40 | -10.77 | 5.96 | -7.76 | 5.84 | 4.45 | 11.13 | 5.69 | | L3 | 0:03:00 | | 1.39 | 3.25 | 3.09 | 3.18 | 4.92 | 0.29 | 7.13 | -5.02 | 11.40 | -10.61 | 5.96 | -7.76 | 5.69 | 4.33 | 11.03 | 5.58 | | L3 | 0:03:30 | | 1.16 | 3.21 | 3.09 | 3.18 | 4.51 | 0.21 | 7.10 | -5.02 | 11.44 | -10.77 | 5.92 | -7.79 | 5.73 | 4.25 | 10.92 | 5.54 | | L3 | 0:04:00 | | 1.35 | 2.96 | 3.09 | 2.88 | 4.51 | 0.18 | 7.17 | -5.02 | 11.40 | -10.80 | 5.92 | -7.83 | 5.69 | 4.21 | 10.82 | 5.50 | | L3 | 0:04:30 | | 1.35 | 2.88 | 3.09 | 3.14 | 4.92 | 0.36 | 7.02 | -5.02 | 11.44 | -10.80 | 5.92 | -7.83 | 5.65 | 4.18 | 10.82 | 5.43 | | L3 | 0:05:00 | | 1.35 | 3.14 | 3.09 | 3.03 | 4.48 | 0.11 | 7.06 | -5.06 | 11.40 | -10.69 | 5.88 | -7.83 | 5.62 | 4.14 | 10.78 | 5.39 | | L3 | 0:05:30 | | 1.35 | 3.10 | 3.09 | 3.06 | 4.48 | 0.07 | 7.06 | -5.09 | 11.40 | -10.80 | 5.88 | -7.87 | 5.62 | 4.10 | 10.75 | 5.32 | | L3 | 0:06:00 | | 1.16 | 2.77 | 3.05 | 2.80 | 4.48 | 0.25 | 6.99 | -5.06 | 11.36 | -10.80 | 5.88 | -8.05 | 5.58 | 4.06 | 10.71 | 5.32 | | L3 | 0:06:30 | | 1.35 | 3.03 | 3.05 | 3.03 | 4.48 | 0.04 | 7.06 | -5.06 | 11.36 | -10.69 | 5.85 | -7.87 | 5.54 | 4.02 | 10.64 | 5.25 | | L3 | 0:07:00 | | 1.35 | 2.99 | 3.02 | 3.03 | 4.36 | 0.04 | 7.06 | -5.09 | 11.40 | -10.88 | 5.85 | -7.90 | 5.54 | 3.98 | 10.68 | 5.25 | | L3 | 0:07:30 | | 1.35 | 2.66 | 3.05 | 2.84 | 4.89 | 0.00 | 6.99 | -5.09 | 11.40 | -10.80 | 5.85 | -7.90 | 4.89 | 3.94 | 10.57 | 5.21 | | L3 | 0:08:00 | | 1.35 | 2.70 | 3.05 | 2.73 | 4.44 | 0.00 | 6.99 | -5.09 | 11.32 | -10.92 | 5.85 | -7.90 | 5.51 | 3.90 | 10.54 | 5.14 | | L3 | 0:08:30
0:00:30 | | 1.35
1.35 | 2.96
2.92 | 3.05 | 2.80 | 4.89 | 0.00 | 7.13
7.10 | -5.09
5.00 | 11.32 | -10.92 | 5.85
5.70 | -7.90
7.30 | 4.85 | 3.90 | 10.54 | 5.10 | | L4
L4 | 0:00:30 | | 1.35 | 2.92 | 2.95
2.95 | 2.65
2.62 | 4.92 | 0.04
0.04 | 7.10 | -5.09
5.13 | 11.36
11.29 | -10.73
-10.80 | 5.70 | -7.39
-7.39 | 4.96 | 4.49
4.33 | 11.35
10.71 | 5.03
4.66 | | L4
L4 | 0:01:00 | | 1.20 | 2.70 | 3.05 | 2.02 | 4.48
4.89 | 0.04 | 6.99 | -5.13
5.13 | 11.29 | -10.80 | 5.48
5.30 | -7.39
-7.35 | 4.49
4.92 | 4.33 | 10.71 | 4.66 | | L4
L4 | 0:01:30 | | 1.35 | 2.92 | 3.05 |
2.95 | 4.89 | 0.00 | 7.13 | -5.13
-5.13 | 11.29 | -10.80 | 5.23 | -7.50 | 4.92 | 3.79 | 10.36 | 3.89 | | L4
L4 | 0:02:00 | | 1.35 | 2.92 | 3.05 | 2.95 | 4.89 | 0.00 | 7.13 | -5.13
-5.13 | 11.29 | -10.69 | 5.23 | -7.50
-7.57 | 4.09 | 3.79 | 9.83 | 3.48 | | L4
L4 | 0:02:30 | | 1.20 | 2.66 | 2.91 | 2.93 | 4.44 | -0.04 | 7.02 | -5.13
-5.17 | 11.29 | -10.69 | 5.23 | -7.68 | 3.94 | 3.20 | 9.62 | 3.48 | | | 0.03.00 | | 1.20 | 2.00 | 2.51 | 2.51 | 4.44 | -0.04 | 1.13 | -3.17 | 11.41 | -10.09 | 5.23 | -1.00 | 5.54 | 3.20 | 5.02 | 3.23 | Table L.2 Calculated Strain, Shaft 7 - 2002 | Lood | Elapsed | | | | | | | St | rain Diffe | rence (Δ | ε) μstraiı | n | | | | | | | |----------|--------------------|----------|--------------|--------------|--------------|--------------|--------------|----------------|--------------|----------------|----------------|------------------|--------------|----------------|--------------|--------------|--------------|----------------| | Load | Time | Gage # | 11432 | 11433 | 11434 | 11435 | 11436 | 11437 | 11438 | 11439 | 11440 | 11441 | 11442 | 11443 | 11444 | 11445 | 11446 | 11447 | | Interval | hhmmss | Elev. ft | +25.10 | +25.10 | +15.10 | +15.10 | +5.10 | +5.10 | -4.90 | -4.90 | -14.90 | -14.90 | -24.90 | -24.90 | -36.40 | -36.40 | -42.90 | -42.90 | | L4 | 0:03:30 | | 1.16 | 2.85 | 3.05 | 2.91 | 4.44 | 0.14 | 7.02 | -5.17 | 11.21 | -10.69 | 5.19 | -7.76 | 4.71 | 2.93 | 9.41 | 3.04 | | L4 | 0:04:00 | | 1.35 | 2.85 | 3.02 | 2.91 | 4.85 | -0.11 | 7.02 | -5.20 | 11.25 | -10.88 | 5.16 | -7.87 | 4.60 | 3.01 | 9.37 | 3.30 | | L4 | 0:04:30 | | 1.35 | 2.81 | 3.02 | 2.88 | 4.44 | -0.14 | 6.99 | -5.20 | 11.25 | -10.96 | 5.12 | -7.79 | 4.71 | 2.54 | 9.34 | 2.82 | | L4 | 0:05:00 | | 1.20 | 2.55 | 2.91 | 2.58 | 4.44 | -0.18 | 7.10 | -5.24 | 11.17 | -10.88 | 5.12 | -7.94 | 4.74 | 2.61 | 9.51 | 3.01 | | L4 | 0:05:30 | | 1.35 | 2.55 | 3.05 | 2.58 | 4.89 | -0.04 | 6.88 | -5.24 | 11.17 | -10.96 | 5.34 | -7.87 | 4.09 | 2.58 | 9.62 | 2.68 | | L4 | 0:06:00 | | 1.35 | 2.66 | 3.05 | 2.84 | 4.89 | -0.29 | 7.02 | -5.20 | 11.25 | -10.92 | 5.09 | -7.76 | 4.92 | 2.42 | 9.69 | 2.49 | | L4 | 0:06:30 | | 1.35 | 2.62 | 3.05 | 2.80 | 4.85 | -0.32 | 7.10 | -5.20 | 11.17 | -10.77 | 5.05 | -7.94 | 4.30 | 2.26 | 9.69 | 2.71 | | L4 | 0:07:00 | | 1.20 | 2.55 | 2.91 | 2.62 | 4.44 | -0.14 | 7.10 | -5.20 | 11.17 | -10.73 | 5.05 | -7.90 | 4.52 | 1.83 | 9.97 | 2.24 | | L4 | 0:07:30 | | 1.35 | 2.36 | 3.02 | 2.54 | 4.89 | -0.29 | 7.10 | -5.24 | 11.29 | -10.96 | 5.01 | -7.72 | 5.36 | 1.87 | 10.01 | 2.13 | | L4 | 0:08:00 | | 1.35 | 2.44 | 3.05 | 2.65 | 4.85 | -0.46 | 6.95 | -5.24 | 11.21 | -10.96 | 5.19 | -7.79 | 4.71 | 1.56 | 9.76 | 1.83 | | L4 | 0:08:30 | | 1.39 | 2.40 | 3.02 | 2.69 | 4.85 | -0.54 | 6.91 | -5.27 | 11.17 | -10.80 | 4.90 | -8.09 | 5.00 | 1.29 | 9.23 | 1.50 | | L4 | 0:09:00 | | 1.16 | 2.33 | 2.88 | 2.32 | 4.85 | -0.61 | 6.91 | -5.35 | 11.09 | -10.84 | 4.87 | -7.98 | 4.12 | 1.37 | 9.02 | 1.32 | | U1 | 0:00:30 | | 1.16 | 1.85 | 2.88 | 2.09 | 4.40 | -0.79 | 7.02 | -5.38 | 11.17 | -11.11 | 4.72 | -8.09 | 3.90 | 0.90 | 8.60 | 0.99 | | U1 | 0:01:00 | | 1.31 | 1.96 | 2.98 | 2.06 | 4.36 | -0.86 | 7.02 | -5.45 | 11.01 | -11.19 | 4.54 | -8.13 | 4.52 | 0.08 | 7.58 | -0.88 | | U1
U1 | 0:01:30
0:02:00 | | 1.39
1.16 | 1.85
1.81 | 2.98
2.98 | 2.09
2.28 | 4.40 | -0.86 | 6.91
6.99 | -5.42 | 11.05
10.97 | -11.03
-11.03 | 4.54
4.50 | -8.28 | 3.43 | 0.08
0.04 | 7.51
7.51 | -0.84
-0.88 | | U1 | 0:02:00 | | 1.16 | 1.88 | 2.98 | 2.28 | 4.81
4.81 | -0.86
-0.89 | 6.99 | -5.45 | 10.97 | -11.03 | 4.50 | -8.16 | 4.05 | 0.04 | 7.51 | -0.88 | | U1 | 0:02:30 | | 1.42 | 1.74 | 2.95 | 1.98 | 4.85 | -0.89 | 6.88 | -5.45
-5.49 | 11.01 | -11.07 | 4.54 | -8.16
-8.31 | 4.05
3.43 | 0.04 | 7.54 | -0.88 | | U1 | 0:03:00 | | 1.35 | 1.74 | 2.95 | 1.96 | 4.36 | -0.89 | 6.99 | -5.49
-5.49 | 11.01 | -11.19 | 4.54 | -8.28 | 3.43 | 0.00 | 7.51 | -0.66 | | U1 | 0:03:30 | | 1.16 | 1.74 | 2.84 | 1.94 | 4.36 | -0.89 | 6.88 | -5.53 | 11.01 | -11.07 | 4.50 | -8.16 | 3.43 | 0.00 | 7.31 | -0.92 | | U1 | 0:04:00 | | 1.10 | 1.88 | 2.95 | 2.28 | 4.40 | -0.86 | 6.95 | -5.53 | 11.01 | -11.30 | 4.50 | -8.16 | 3.43 | -0.04 | 7.13 | -0.92 | | U1 | 0:04:30 | | 1.39 | 1.88 | 2.98 | 1.91 | 4.81 | -0.89 | 6.84 | -5.53 | 11.01 | -11.30 | 4.50 | -8.35 | 3.43 | -0.04 | 7.51 | -0.95 | | U2 | 0:00:30 | | 1.35 | 1.81 | 2.91 | 1.87 | 4.70 | -0.89 | 6.91 | -5.64 | 10.86 | -11.30 | 4.18 | -8.57 | 1.13 | -2.73 | 1.44 | -3.78 | | U2 | 0:01:00 | | 1.12 | 1.74 | 2.77 | 1.87 | 4.70 | -0.86 | 6.88 | -5.67 | 10.74 | -11.30 | 4.03 | -8.57 | 1.09 | -2.69 | 1.80 | -3.74 | | U2 | 0:01:30 | | 1.42 | 1.88 | 2.91 | 1.83 | 4.29 | -0.86 | 6.88 | -5.67 | 10.82 | -11.30 | 4.03 | -8.61 | 1.09 | -2.69 | 1.76 | -3.78 | | U2 | 0:02:00 | | 1.12 | 1.85 | 2.91 | 1.87 | 4.29 | -0.86 | 6.77 | -5.67 | 10.86 | -11.30 | 4.03 | -8.57 | 1.09 | -2.81 | 1.80 | -3.74 | | U2 | 0:02:30 | | 1.31 | 1.92 | 2.91 | 1.87 | 4.29 | -0.82 | 6.73 | -5.67 | 10.82 | -11.49 | 4.03 | -8.57 | 1.35 | -2.69 | 1.41 | -3.74 | | U2 | 0:03:00 | | 1.12 | 1.92 | 2.88 | 2.17 | 4.29 | -0.82 | 6.88 | -5.67 | 10.74 | -11.30 | 4.03 | -8.46 | 1.13 | -1.72 | 1.80 | -3.74 | | U2 | 0:03:30 | | 1.35 | 1.96 | 2.77 | 1.87 | 4.70 | -0.75 | 6.88 | -5.67 | 10.74 | -11.49 | 4.03 | -8.54 | 1.09 | -2.77 | 1.59 | -3.78 | | U2 | 0:04:00 | | 1.39 | 1.96 | 2.91 | 1.87 | 4.29 | -0.79 | 6.88 | -5.71 | 10.78 | -11.30 | 4.03 | -8.50 | 1.09 | -2.54 | 1.80 | -3.67 | | U2 | 0:04:30 | | 1.35 | 1.96 | 2.91 | 2.17 | 4.70 | -0.75 | 6.88 | -5.71 | 10.82 | -11.34 | 4.07 | -8.50 | 1.09 | -2.77 | 1.76 | -3.74 | | 2L0 | 0:05:00 | | 1.39 | 1.88 | 2.77 | 2.20 | 4.29 | -0.72 | 6.84 | -5.71 | 10.74 | -11.49 | 4.07 | -8.46 | 1.09 | -2.73 | 1.76 | -3.78 | | 2L1 | 0:00:30 | | 1.12 | 2.07 | 2.88 | 2.35 | 4.40 | -0.32 | 6.95 | -5.53 | 11.17 | -11.03 | 5.12 | -7.83 | 5.00 | 1.25 | 9.87 | 1.91 | | 2L1 | 0:01:00 | | 1.39 | 2.07 | 3.02 | 2.06 | 4.44 | -0.43 | 7.10 | -5.49 | 11.29 | -10.96 | 5.19 | -7.90 | 5.11 | 1.68 | 10.29 | 2.20 | | 2L1 | 0:01:30 | | 1.35 | 2.22 | 3.05 | 2.43 | 4.44 | -0.18 | 7.10 | -5.49 | 11.25 | -11.15 | 5.19 | -7.90 | 5.25 | 1.52 | 10.46 | 2.27 | | 2L1 | 0:02:00 | | 1.31 | 2.07 | 2.91 | 2.09 | 4.44 | -0.43 | 6.95 | -5.45 | 11.25 | -10.96 | 5.16 | -7.90 | 5.73 | 1.52 | 10.61 | 2.42 | | 2L1 | 0:02:30 | | 1.39 | 2.22 | 3.05 | 2.32 | 4.44 | -0.29 | 7.06 | -5.49 | 11.29 | -10.92 | 5.19 | -7.90 | 5.65 | 1.48 | 10.92 | 2.82 | | 2L1 | 0:03:00 | | 1.31 | 2.07 | 3.05 | 2.09 | 4.48 | -0.43 | 6.95 | -5.45 | 11.25 | -10.92 | 5.23 | -7.90 | 5.73 | 1.80 | 11.10 | 2.75 | | 2L1 | 0:03:30 | | 1.12 | 2.22 | 3.05 | 2.43 | 4.48 | -0.43 | 7.13 | -5.45 | 11.29 | -11.11 | 5.27 | -7.83 | 5.76 | 1.72 | 11.17 | 3.01 | | 2L1 | 0:04:00 | | 1.65 | 2.11 | 2.91 | 2.43 | 4.89 | -0.46 | 6.99 | -5.45 | 11.29 | -11.30 | 5.27 | -7.76 | 5.76 | 1.76 | 11.42 | 3.23 | | 2L1 | 0:04:30 | | 1.42 | 2.18 | 3.05 | 2.09 | 4.48 | -0.46 | 7.17 | -5.45 | 11.32 | -10.92 | 5.30 | -7.98 | 5.95 | 2.11 | 11.49 | 3.48 | | 2L1 | 0:05:00 | | 1.35 | 2.03 | 3.05 | 2.43 | 4.92 | 0.11 | 6.99 | -5.45 | 11.32 | -10.92 | 5.30 | -7.76 | 6.09 | 1.95 | 11.94 | 3.78 | Table L.2 Calculated Strain, Shaft 7 - 2002 | Lood | Elapsed | | | | | | | St | rain Diffe | rence (Δ | ε) μstrair | n | | | | | | | |-----------------------------|--------------------|----------|--------------|--------------|--------------|--------------|--------------|----------------|--------------|----------------|---------------|----------------|----------------|----------------|----------------|--------------|----------------|----------------| | Load | Time | Gage # | 11432 | 11433 | 11434 | 11435 | 11436 | 11437 | 11438 | 11439 | 11440 | 11441 | 11442 | 11443 | 11444 | 11445 | 11446 | 11447 | | Interval | hhmmss | Elev. ft | +25.10 | +25.10 | +15.10 | +15.10 | +5.10 | +5.10 | -4.90 | -4.90 | -14.90 | -14.90 | -24.90 | -24.90 | -36.40 | -36.40 | -42.90 | -42.90 | | 2L1 | 0:05:30 | | 1.39 | 2.14 | 2.95 | 2.09 | 4.92 | -0.25 | 7.17 | -5.42 | 11.36 | -10.92 | 5.38 | -7.72 | 6.38 | 2.15 | 12.09 | 4.11 | | 2L1 | 0:06:00 | | 1.39 | 2.00 | 2.95 | 2.39 | 4.48 | -0.54 | 7.02 | -5.45 | 11.36 | -10.92 | 5.41 | -7.72 | 6.60 | 2.11 | 12.65 | 4.51 | | 2L1 | 0:06:30 | | 1.35 | 2.03 | 3.09 | 2.13 | 4.92 | -0.43 | 7.02 | -5.45 | 11.36 | -10.84 | 5.34 | -7.79 | 7.77 | 2.38 | 12.90 | 4.81 | | 2L1 | 0:07:00 | | 1.35 | 2.00 | 3.09 | 2.39 | 4.92 | -0.32 | 7.17 | -5.38 | 11.25 | -10.84 | 5.19 | -7.57 | 7.55 | 2.11 | 13.57 | 5.17 | | 2L1 | 0:07:30 | | 1.20 | 1.96 | 3.09 | 2.24 | 4.51 | -0.36 | 7.02 | -5.38 | 11.29 | -10.96 | 5.05 | -7.24 | 8.10 | 2.11 | 14.31 | 5.50 | | 2L1 | 0:08:00 | | 1.39 | 2.00 | 3.09 | 2.06 | 4.51 | -0.64 | 7.02 | -5.38 | 11.21 | -10.69 | 4.83 | -7.20 | 8.57 | 2.50 | 14.87 | 5.83 | | 2L1 | 0:08:30 | | 1.20 | 1.96 | 3.12 | 2.35 | 4.55 | -0.68 | 7.21 | -5.38 | 11.25 | -10.65 | 4.61 | -6.83 | 9.16 | 2.15 | 15.50 | 6.24 | | 2L1 | 0:09:00 | | 1.39 | 1.92 | 3.09 | 2.02 | 4.55 | -0.07 | 7.21 | -5.38 | 11.21 | -10.58 | 4.36 | -6.75 | 9.67 | 2.61 | 16.07 | 6.60 | | 2L1 | 0:09:30 | | 1.16 | 1.92 | 3.12 | 1.98 | 4.59 | -0.21 | 7.06 | -5.35 | 11.17 | -10.69 | 4.10 | -6.31 | 10.18 | 2.65 | 16.77 | 7.04 | | 2L1 | 0:10:00 | | 1.20 | 1.85 | 3.12 | 2.28 | 4.55 | -0.43 | 7.02 | -5.35 | 11.09 | -10.42 | 3.74 | -6.12 | 10.94 | 2.69 | 17.44 | 7.92 | | 2L1 | 0:10:30 | | 1.35 | 2.00 | 3.16 | 1.98 | 5.00 | -0.61 | 7.06 | -5.31 | 11.05 | -10.35 | 3.41 | -5.83 | 11.13 | 3.08 | 18.22 | 8.07 | | 2L1 | 0:11:00 | | 1.16 | 1.88 | 3.16 | 2.28 | 5.00 | -0.43 | 7.21 | -5.31 | 10.94 | -10.23 | 3.05 | -5.38 | 11.56 | 3.86 | 18.99 | 9.02 | | 2L1 | 0:11:30 | | 1.27 | 1.92 | 3.12 | 2.24 | 5.04 | -0.64 | 7.21 | -5.31 | 10.94 | -10.19 | 2.62 | -5.08 | 11.89 | 4.10 | 19.52 | 9.39 | | 2L1 | 0:12:00 | | 1.42 | 1.96 | 3.05 | 2.20 | 4.59 | -0.46 | 7.21 | -5.31 | 10.78 | -10.31 | 2.18 | -4.90 | 12.04 | 4.57 | 20.22 | 10.12 | | 2L1 | 0:12:30 | | 1.68 | 1.88 | 3.16 | 2.20 | 4.59 | -0.72 | 7.02 | -5.31 | 10.74 | -10.04 | 1.67 | -4.60 | 12.33 | 4.72 |
20.89 | 10.82 | | 2L1 | 0:13:00 | | 1.24 | 1.88 | 3.19 | 1.91 | 4.59 | -0.75 | 6.99 | -5.31 | 10.58 | -10.19 | 1.31 | -4.45 | 12.66 | 4.49 | 21.63 | 11.48 | | 2L1 | 0:13:30 | | 1.16 | 1.92 | 3.19 | 1.87 | 5.04 | -0.32 | 6.99 | -5.31 | 10.51 | -9.93 | 0.98 | -4.23 | 12.91 | 4.92 | 22.44 | 12.55 | | 2L1 | 0:14:00 | | 1.42 | 1.85 | 3.19 | 2.13 | 4.62 | -0.50 | 6.99 | -5.31 | 10.55 | -9.89 | 0.69 | -4.01 | 13.31 | 5.31 | 23.33 | 13.43 | | 2L1 | 0:14:30 | | 1.20 | 1.88 | 3.19 | 1.83 | 5.04 | -0.75 | 7.17 | -5.31 | 10.51 | -9.81 | 0.51 | -3.82 | 14.15 | 5.58 | 24.14 | 14.34 | | 2L1 | 0:15:00 | | 1.16 | 1.88 | 3.23 | 2.09 | 5.07 | -0.50 | 7.13 | -5.27 | 10.35 | -9.77 | 0.33 | -3.45 | 13.90 | 6.05 | 24.95 | 14.93 | | 2L1 | 0:15:30 | | 1.16 | 1.81 | 3.23 | 1.83 | 5.07 | -0.54 | 7.17 | -5.27 | 10.43 | -9.81 | 0.18 | -3.30 | 14.08 | 6.63 | 25.72 | 15.37 | | 2L1 | 0:16:00 | | 1.42 | 1.88 | 3.09 | 2.09 | 4.62 | -0.54 | 6.99 | -5.31 | 10.27 | -9.70 | 0.00 | -3.23 | 14.26 | 6.71 | 26.29 | 15.70 | | 2L1 | 0:16:30 | | 1.24 | 1.81 | 3.26 | 1.79 | 4.66 | -0.79 | 7.10 | -5.27 | 10.35 | -9.66 | -0.07 | -3.27 | 14.52 | 7.22 | 26.78 | 16.29 | | 2L1 | 0:17:00 | | 1.24 | 1.85 | 3.23 | 2.09 | 4.66 | -0.54 | 7.17 | -5.24 | 10.27 | -9.62 | -0.18 | -2.97 | 14.74 | 7.38 | 27.48 | 16.91 | | 2L1
2L1 | 0:17:30 | | 1.20 | 1.85 | 3.26 | 1.79 | 4.66 | -0.21 | 7.17 | -5.24 | 10.35 | -9.74 | -0.29 | -2.97 | 15.06 | 7.81 | 27.98 | 17.53 | | | 0:18:00 | | 1.42
1.42 | 1.85 | 3.12 | 1.76 | 4.66 | -0.25 | 7.13 | -5.31
5.35 | 10.23 | -9.62 | -0.47 | -3.04 | 14.30 | 6.79 | 26.64 | 16.36 | | 2L1
2U1 | 0:18:30
0:00:30 | | 1.42 | 1.81
1.85 | 3.23
3.16 | 2.02
1.72 | 5.07
5.00 | -0.97
-0.61 | 7.10
6.99 | -5.35
-5.49 | 10.08
9.88 | -9.74
-9.96 | -0.73
-0.94 | -3.23
-3.93 | 13.90
11.42 | 6.48
4.06 | 25.90
20.96 | 15.70
10.16 | | 2 01
2 U 1 | 0:00:30 | | 1.42 | 1.05 | 3.16 | 1.72 | 4.48 | -0.64 | 6.88 | -5.49 | 9.00 | -10.19 | -1.09 | -3.93
-4.42 | 9.37 | 2.93 | 17.86 | 7.70 | | 2U1 | 0:01:00 | | 1.10 | 1.77 | 2.95 | 1.72 | 4.46 | -0.68 | 6.88 | -5.64 | 9.77 | -10.19 | -1.09 | -4.42
-4.49 | 9.30 | 2.93 | 17.83 | 8.03 | | 2U1 | 0:01:30 | | 1.20 | 1.77 | 3.05 | 1.61 | 4.48 | -1.14 | 6.84 | -5.64 | 9.85 | -10.37 | -1.09 | -4.49 | 9.26 | 2.73 | 17.72 | 7.92 | | 2U1 | 0:02:00 | | 1.12 | 1.77 | 3.05 | 1.87 | 4.44 | -0.68 | 6.65 | -5.64 | 9.73 | -10.27 | -0.98 | -4.56 | 9.19 | 2.73 | 17.72 | 7.45 | | 2U1 | 0:02:30 | | 1.12 | 1.74 | 3.02 | 1.61 | 4.44 | -0.50 | 6.65 | -5.78 | 9.69 | -10.27 | -0.98 | -4.64 | 9.12 | 2.73 | 17.51 | 7.43 | | 2U1 | 0:03:00 | | 1.39 | 1.77 | 3.05 | 1.87 | 4.44 | -1.00 | 6.65 | -5.67 | 9.69 | -10.27 | -1.05 | -4.60 | 9.08 | 2.65 | 17.44 | 7.30 | | 2U1 | 0:04:00 | | 1.39 | 1.70 | 3.05 | 1.61 | 4.40 | -0.46 | 6.65 | -5.67 | 9.69 | -10.31 | -1.05 | -4.68 | 9.12 | 2.58 | 17.34 | 7.63 | | 2U1 | 0:04:30 | | 1.16 | 1.77 | 3.05 | 1.61 | 4.44 | -0.64 | 6.65 | -5.67 | 9.81 | -10.35 | -0.98 | -4.71 | 8.97 | 2.58 | 17.27 | 7.19 | | 2U2 | 0:00:30 | | 1.12 | 1.66 | 2.91 | 1.76 | 4.25 | -1.22 | 6.40 | -6.00 | 9.46 | -10.96 | -1.71 | -5.86 | 1.53 | -3.28 | 3.21 | -4.04 | | 2U2 | 0:01:00 | | 1.31 | 1.70 | 2.70 | 1.72 | 4.21 | -1.14 | 6.36 | -6.00 | 9.34 | -11.03 | -1.67 | -6.09 | 0.07 | -3.24 | 1.13 | -5.28 | | 2U2 | 0:01:30 | | 1.12 | 1.70 | 2.84 | 1.72 | 4.18 | -1.22 | 6.54 | -6.00 | 9.34 | -11.03 | -1.49 | -6.09 | -0.04 | -3.24 | 0.56 | -4.84 | | 2U2 | 0:02:00 | | 1.09 | 1.70 | 2.88 | 1.72 | 4.59 | -1.00 | 6.36 | -6.03 | 9.46 | -11.03 | -1.53 | -6.09 | -0.07 | -3.71 | 0.92 | -5.03 | | 2U2 | 0:02:30 | | 1.31 | 1.74 | 2.91 | 1.49 | 4.18 | -1.22 | 6.54 | -6.07 | 9.42 | -11.03 | -1.56 | -6.09 | -0.07 | -3.98 | 0.85 | -4.84 | | 2U2 | 0:03:00 | | 1.09 | 1.70 | 2.81 | 1.49 | 4.18 | -0.43 | 6.54 | -6.00 | 9.34 | -11.03 | -1.56 | -5.94 | 0.33 | -3.71 | 0.81 | -4.84 | Table L.2 Calculated Strain, Shaft 7 - 2002 | Load | Elapsed | | | | | | | Stı | rain Diffe | rence (Δ | ε) μstraiı | 1 | | | | | | | |------------|--------------------|----------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|----------------|----------------|----------------|--------------|----------------|--------------|--------------|----------------|--------------| | Interval | Time | Gage # | 11432 | 11433 | 11434 | 11435 | 11436 | 11437 | 11438 | 11439 | 11440 | 11441 | 11442 | 11443 | 11444 | 11445 | 11446 | 11447 | | intervar | hhmmss | Elev. ft | +25.10 | +25.10 | +15.10 | +15.10 | +5.10 | +5.10 | -4.90 | -4.90 | -14.90 | -14.90 | -24.90 | -24.90 | -36.40 | -36.40 | -42.90 | -42.90 | | 2U2 | 0:03:47 | | 1.31 | 1.70 | 2.81 | 1.76 | 4.18 | -1.14 | 6.54 | -6.03 | 9.46 | -11.03 | -1.60 | -5.94 | -0.11 | -3.71 | 0.78 | -4.84 | | 2U2 | 0:04:17 | | 1.09 | 1.74 | 2.84 | 1.72 | 4.59 | -1.14 | 6.54 | -6.07 | 9.30 | -11.03 | -1.53 | -6.05 | -0.11 | -3.75 | 0.35 | -5.50 | | 2U2 | 0:04:47 | | 1.09 | 1.74 | 2.81 | 1.76 | 3.92 | -1.11 | 6.36 | -6.07 | 9.34 | -11.07 | -1.42 | -5.94 | -0.11 | -3.71 | 0.74 | -4.88 | | 2U2 | 0:05:17 | | 1.31 | 1.74 | 2.88 | 1.76 | 4.18 | -0.93 | 6.54 | -6.00 | 9.34 | -11.07 | -1.34 | -5.94 | -0.11 | -3.32 | 0.74 | -4.88 | | 2U2 | 0:16:49 | | 1.05 | 2.00 | 2.81 | 1.72 | 4.18 | -0.75 | 6.36 | -6.00 | 9.26 | -11.00 | -1.27 | -6.05 | -0.22 | -3.71 | 0.14 | -4.88 | | 3L0 | 0:00:00 | | 1.24 | 2.11 | 2.84 | 1.76 | 4.18 | -0.68 | 6.54 | -6.00 | 9.34 | -11.00 | -1.27 | -6.05 | 0.22 | -2.93 | 0.18 | -4.92 | | 3L1 | 0:00:30 | | 1.46 | 2.18 | 3.37 | 2.32 | 4.92 | 0.14 | 7.54 | -4.91 | 11.44 | -9.12 | 6.32 | -1.08 | 9.01 | 6.75 | 10.43 | 2.75 | | 3L1 | 0:01:00 | | 1.31 | 2.18 | 3.40 | 2.58 | 4.96 | 0.14 | 7.57 | -4.88 | 11.48 | -8.97 | 6.47 | -0.93 | 9.26 | 7.06 | 10.64 | 2.97 | | 3L1 | 0:01:30 | | 1.31 | 2.11 | 3.33 | 2.65 | 4.96 | 0.14 | 7.61 | -4.80 | 11.52 | -9.12 | 6.57 | -0.82 | 9.67 | 7.22 | 10.89 | 3.34 | | 3L1 | 0:02:00 | | 1.50 | 2.11 | 3.40 | 2.35 | 5.37 | 0.14 | 7.57 | -4.84 | 11.48 | -8.93 | 6.47 | -0.96 | 9.30 | 7.10 | 10.78 | 3.04 | | 3L1 | 0:02:30 | | 1.31 | 2.07 | 3.33 | 2.35 | 4.96 | 0.00 | 7.57 | -4.84 | 11.56 | -8.97 | 6.36 | -0.93 | 9.34 | 6.91 | 10.75 | 3.01 | | 3L1
3L1 | 0:03:00 | | 1.80 | 2.03
2.00 | 3.40 | 2.32 | 4.96 | -0.18 | 7.72 | -4.98 | 11.52 | -8.97 | 6.32 | -0.96 | 9.30 | 7.02 | 10.75 | 3.34
3.01 | | 3L1
3L1 | 0:03:30
0:04:00 | | 1.54 | | 3.37 | 2.58
2.62 | 4.96
4.85 | 0.11
0.11 | 7.57
7.57 | -4.84
-4.80 | 11.48
11.48 | -8.97
-8.97 | 6.47 | -0.96 | 9.26 | 6.87
6.99 | 10.68
10.68 | 3.01 | | 3L1 | 0:04:00 | | 1.50
1.57 | 1.92
1.92 | 3.37
3.37 | 2.54 | 4.05 | 0.11 | 7.57 | -4.80
-4.80 | 11.40 | -8.97 | 6.28
6.28 | -1.00
-1.00 | 9.34
9.23 | 6.99 | 10.68 | 2.97 | | 3L1 | 0:04:30 | | 1.42 | 1.92 | 3.40 | 2.28 | 4.96 | -0.21 | 7.72 | -4.60
-4.98 | 11.44 | -8.97 | 6.28 | -1.00 | 9.23 | 6.99 | 10.64 | 3.08 | | 3L1 | 0:05:30 | | 1.31 | 1.92 | 3.40 | 2.62 | 5.37 | -0.21 | 7.72 | -4.80 | 11.52 | -9.05 | 6.28 | -1.00 | 9.19 | 6.99 | 10.64 | 3.00 | | 3L1 | 0:06:00 | | 1.31 | 1.92 | 3.37 | 2.28 | 4.96 | -0.11 | 7.57 | -4.80 | 11.44 | -8.97 | 6.43 | -1.04 | 9.19 | 6.75 | 10.61 | 2.93 | | 3L1 | 0:06:30 | | 1.31 | 1.92 | 3.37 | 2.24 | 5.41 | 0.07 | 7.57 | -4.84 | 11.44 | -8.97 | 6.28 | -1.04 | 9.30 | 6.95 | 10.61 | 2.90 | | 3L1 | 0:07:00 | | 1.50 | 1.92 | 3.26 | 2.24 | 4.85 | 0.04 | 7.57 | -4.84 | 11.48 | -8.97 | 6.28 | -1.04 | 9.16 | 6.95 | 10.57 | 2.90 | | 3L1 | 0:07:30 | | 1.31 | 1.96 | 3.44 | 2.50 | 5.37 | 0.07 | 7.57 | -4.84 | 11.52 | -8.97 | 6.25 | -1.26 | 9.16 | 6.95 | 10.57 | 3.23 | | 3L1 | 0:08:00 | | 1.31 | 1.96 | 3.40 | 2.24 | 4.96 | -0.14 | 7.57 | -4.88 | 11.52 | -8.97 | 6.39 | -1.26 | 9.16 | 6.87 | 10.57 | 2.90 | | 3L1 | 0:08:30 | | 1.54 | 1.96 | 3.37 | 2.24 | 4.96 | 0.04 | 7.54 | -4.88 | 11.52 | -9.09 | 6.39 | -1.04 | 9.48 | 6.83 | 10.57 | 3.23 | | 3L1 | 0:09:00 | | 1.50 | 2.00 | 3.37 | 2.24 | 4.96 | 0.04 | 7.72 | -4.84 | 11.44 | -8.97 | 6.39 | -1.04 | 9.23 | 6.91 | 10.54 | 2.90 | | 3L1 | 0:09:30 | | 1.50 | 2.00 | 3.37 | 2.24 | 4.96 | -0.14 | 7.54 | -5.02 | 11.44 | -8.97 | 6.39 | -1.04 | 9.26 | 6.91 | 10.54 | 3.19 | | 3L1 | 0:10:00 | | 1.31 | 2.03 | 3.37 | 2.58 | 4.96 | 0.04 | 7.54 | -5.09 | 11.44 | -8.97 | 6.21 | -1.04 | 9.12 | 6.91 | 10.57 | 3.23 | | 3L1 | 0:10:30 | | 1.31 | 2.03 | 3.40 | 2.58 | 4.96 | 0.07 | 7.54 | -4.84 | 11.52 | -8.97 | 6.17 | -1.04 | 9.23 | 6.83 | 10.54 | 2.93 | | 3L1 | 0:11:00 | | 1.50 | 2.03 | 3.37 | 2.24 | 5.37 | -0.11 | 7.57 | -5.02 | 11.44 | -9.01 | 6.25 | -1.04 | 9.45 | 6.83 | 10.54 | 3.12 | | 3L1 | 0:11:30 | | 1.50 | 2.07 | 3.37 | 2.28 | 4.96 | -0.11 | 7.54 | -4.88 | 11.44 | -8.97 | 6.21 | -1.04 | 9.08 | 6.87 | 10.50 | 2.86 | | 3L1 | 0:12:00 | | 1.31 | 2.07 | 3.37 | 2.58 | 4.85 | -0.11 | 7.54 | -4.84 | 11.44 | -8.97 | 6.21 | -1.08 | 9.23 | 6.83 | 10.50 | 3.15 | | 3L1 | 0:12:30 | | 1.42 | 2.11 | 3.37 | 2.54 | 5.37 | -0.11 | 7.57 | -5.20 | 11.48 | -8.97 | 6.36 | -1.08 | 9.45 | 6.83 | 10.50 | 3.19 | | 3L1 | 0:13:00 | | 1.50 | 2.14 | 3.40 | 2.54 | 4.96 | 0.07 | 7.72 | -5.02 | 11.44 | -9.01 | 6.21 | -1.08 | 9.19 | 6.83 | 10.50 | 3.19 | | 3L1 | 0:13:30 | | 1.50 | 2.25 | 3.40 | 2.58 | 5.37 | -0.11 | 7.54 | -5.02 | 11.44 | -9.01 | 6.36 | -1.08 | 9.19 | 6.87 | 10.50 | 3.19 | | 3L1 | 0:14:00 | | 1.31 | 2.29 | 3.40 | 2.62 | 4.96 | 0.14 | 7.54 | -4.88 | 11.44 | -8.97 | 6.17 | -1.08 | 9.16 | 6.79 | 10.50 | 3.19 | | 3L1 | 0:14:30 | | 1.50 | 2.14 | 3.37 | 2.62 | 4.85 | 0.29 | 7.54 | -5.20 | 11.48 | -9.12 | 6.39 | -1.04 | 9.08 | 6.83 | 10.50 | 2.86 | | 3L1 | 0:15:00 | | 1.31 | 2.18 | 3.37 | 2.28 | 4.96 | 0.14 | 7.54 | -5.02 | 11.48 | -9.01 | 6.36 | -1.30 | 9.05 | 6.79 | 10.46 | 2.82 | | 3L1 | 0:15:30 | | 1.31 | 2.33 | 3.37 | 2.62 | 4.92 | 0.14 | 7.54 | -4.88 | 11.44 | -9.01 | 6.36 | -1.08 | 9.23 | 6.87 | 10.46 | 3.15 | | 3L1 | 0:16:00 | | 1.39 | 2.22 | 3.37 | 2.62 | 5.11 | 0.14 | 7.54 | -4.91 | 11.44 | -9.01 | 6.36 | -1.08 | 9.05 | 6.83 | 10.46 | 3.15 | | 3L1 | 0:16:30 | | 1.50 | 2.25 | 3.37 | 2.62 | 5.37 | 0.14 | 7.54 | -4.98 | 11.44 |
-9.01 | 6.21 | -1.08 | 9.16 | 6.79 | 10.46 | 2.86 | | 3L1 | 0:17:00 | | 1.35 | 2.25 | 3.40 | 2.32 | 4.96 | 0.18 | 7.54 | -5.13 | 11.48 | -9.01 | 6.36 | -1.30 | 9.16 | 6.79 | 10.46 | 3.15 | | 3L1 | 0:17:30 | | 1.54 | 2.25 | 3.40 | 2.32 | 4.96 | 0.14 | 7.54 | -4.88 | 11.52 | -8.97 | 6.32 | -1.30 | 9.05 | 6.79 | 10.46 | 2.90 | | 3L1 | 0:18:00 | | 1.54 | 2.25 | 3.40 | 2.32 | 5.37 | 0.50 | 7.72 | -4.88 | 11.44 | -8.97 | 6.17 | -1.11 | 9.01 | 6.75 | 10.46 | 2.90 | Table L.2 Calculated Strain, Shaft 7 - 2002 | Land | Elapsed | | | | | | | St | rain Diffe | rence (Δ | ε) μstraiı | n | | | | | | | |-------------------|--------------------|----------|--------------|--------------|--------------|--------------|----------------|--------------|----------------|--------------|----------------|--------------|----------------|----------------|----------------|----------------|----------------|----------------| | Load | Time | Gage # | 11432 | 11433 | 11434 | 11435 | 11436 | 11437 | 11438 | 11439 | 11440 | 11441 | 11442 | 11443 | 11444 | 11445 | 11446 | 11447 | | Interval | hhmmss | Elev. ft | +25.10 | +25.10 | +15.10 | +15.10 | +5.10 | +5.10 | -4.90 | -4.90 | -14.90 | -14.90 | -24.90 | -24.90 | -36.40 | -36.40 | -42.90 | -42.90 | | 3L1 | 0:18:30 | | 1.54 | 2.44 | 3.40 | 2.32 | 5.37 | 0.00 | 7.72 | -4.88 | 11.44 | -8.97 | 6.36 | -1.30 | 9.01 | 6.79 | 10.46 | 2.79 | | 3L1 | 0:29:54 | | 1.27 | 2.48 | 3.33 | 2.69 | 4.92 | 0.29 | 7.54 | -4.88 | 11.40 | -8.97 | 6.32 | -1.30 | 8.90 | 6.71 | 10.36 | 2.79 | | 3L1 | 0:30:24 | | 1.27 | 2.48 | 3.23 | 2.80 | 4.92 | 0.29 | 7.68 | -4.84 | 11.48 | -8.97 | 6.14 | -1.11 | 8.94 | 6.79 | 10.36 | 2.79 | | 3L1 | 0:30:54 | | 1.35 | 2.51 | 3.40 | 2.80 | 5.41 | 0.07 | 7.61 | -4.77 | 11.56 | -8.82 | 6.76 | -0.74 | 10.03 | 7.73 | 11.31 | 3.56 | | 3L1 | 0:31:24 | | 1.42 | 2.66 | 3.54 | 2.73 | 5.30 | 0.50 | 8.31 | -4.30 | 12.45 | -7.98 | 9.52 | 1.67 | 14.23 | 11.83 | 15.89 | 7.45 | | 3L1 | 0:31:54 | | 1.76 | 2.85 | 3.75 | 3.03 | 5.78 | 0.82 | 8.90 | -3.61 | 13.66 | -6.87 | 12.89 | 4.64 | 19.55 | 15.49 | 20.82 | 12.00 | | 3L2 | 0:00:30 | | 1.98 | 2.96 | 4.31 | 3.40 | 6.42 | 1.32 | 10.07 | -2.85 | 15.29 | -5.46 | 16.67 | 7.50 | 23.45 | 19.12 | | 15.22 | | 3L2 | 0:01:00 | | 1.76 | 2.96 | 4.42 | 3.40 | 6.45 | 1.29 | 9.96 | -2.85 | 15.22 | -5.50 | 16.56 | 7.24 | 23.16 | 18.93 | 25.02 | 15.15 | | 3L2 | 0:01:30 | | 1.91 | 2.88 | 4.38 | 3.40 | 6.45 | 1.29 | 10.00 | -2.78 | 15.25 | -5.61 | 16.60 | 7.42 | 23.34 | 19.01 | 25.16 | 15.11 | | 3L2 | 0:02:00 | | 1.72 | 2.85 | 4.38 | 3.40 | 6.83 | 1.25 | 10.00 | -2.82 | 15.29 | -5.46 | 16.56 | 7.24 | 23.20 | 18.89 | 25.02 | 15.15 | | 3L2 | 0:02:30 | | 1.98 | 2.81 | 4.42 | 3.40 | 6.49 | 1.29 | 10.04 | -2.75 | 15.37 | -5.38 | 16.67 | 7.46 | 23.49 | 19.12 | | 15.70 | | 3L2 | 0:03:00 | | 1.91 | 2.77 | 4.42 | 3.40 | 6.86 | 1.32 | 10.04 | -2.75 | 15.37 | -5.38 | 16.85 | 7.53 | 23.24 | 19.12 | | 15.22 | | 3L2 | 0:03:30 | | 1.98 | 2.73 | 4.42 | 3.48 | 6.49 | 1.22 | 10.04 | -2.78 | 15.33 | -5.38 | 16.82 | 7.39 | 23.38 | 19.08 | 25.19 | 15.66 | | 3L2 | 0:04:00 | | 1.98 | 2.70 | 4.42 | 3.48 | 6.86 | 1.22 | 10.04 | -2.78 | 15.29 | -5.38 | 16.74 | 7.46 | 23.45 | 19.28 | 25.26 | 15.59 | | 3L2 | 0:04:30 | | 2.02 | 2.70 | 4.52 | 3.59 | 6.97 | 1.18 | 10.29 | -2.53 | 15.68 | -4.96 | 17.47 | 8.68 | 25.17 | 20.80 | 27.31 | 16.18 | | 3L3 | 0:00:30 | | 3.03 | 3.69 | 6.49 | 5.16 | 9.59 | 3.47 | 14.82 | 0.87 | 23.12 | 1.03 | 27.79 | 17.74 | 36.33 | 30.36 | 38.65 | 25.72 | | 3L3 | 0:01:00 | | 3.03 | 3.66 | 6.38 | 5.23 | 10.18 | 3.40 | 15.07 | 1.19 | 23.50 | 1.07 | 28.01 | 17.89 | 36.48 | 30.52 | 38.83 | 25.83 | | 3L3 | 0:01:30 | | 2.73 | 3.66 | 6.31 | 5.19 | 9.73 | 3.36 | 15.00 | 0.94 | 23.23 | 1.18 | 28.66 | 18.11 | 36.69 | 30.71 | 39.08 | 26.93 | | 3L3 | 0:02:00 | | 3.00 | 3.58 | 6.28 | 5.19 | 9.66 | 3.40 | 15.15 | 0.87 | 23.54 | 1.11 | 28.51 | 18.11 | 36.44 | 30.44 | 38.79 | 26.38 | | 3L3 | 0:02:30 | | 2.85 | 3.51 | 6.56 | 5.16 | 9.62 | 3.33 | 15.11 | 1.12 | 23.43 | 1.03 | 28.91 | 17.74 | 36.26 | 30.25 | 38.55 | 26.63 | | 3L3 | 0:03:00 | | 3.00 | 3.47 | 6.24 | 5.08 | 10.18 | 3.29 | 15.07 | 1.08 | 23.08 | 0.95 | 27.79 | 17.81 | 36.04 | 30.09 | 38.34 | 25.46 | | 3L3 | 0:03:30 | | 2.96 | 3.44 | 6.21 | 5.04 | 10.14 | 3.33 | 15.04 | 1.01 | 22.84 | 0.92 | 28.62 | 17.52 | 35.86 | 29.93 | 38.12 | 25.31 | | 3L3 | 0:04:00 | | 2.77 | 3.40 | 6.17 | 5.08 | 9.55 | 3.29 | 14.74 | 0.65 | 22.77
22.65 | 0.84 | 27.39
27.57 | 17.37
17.26 | 35.67 | 29.66
29.62 | 37.91
37.74 | 25.13 | | 3L3
3L4 | 0:04:30
0:00:30 | | 2.73
3.71 | 3.40 | 6.17 | 4.97 | 9.55 | 3.18 | 14.96 | 0.94 | | 0.80 | | | 35.27 | 29.62
36.41 | 45.70 | 25.09 | | 3L4
3L4 | 0:00:30 | | 3.71 | 4.54
4.18 | 8.14
8.17 | 6.35
6.35 | 12.49
12.57 | 4.90
4.90 | 18.86
18.97 | 3.76
3.83 | 28.06
28.21 | 5.65
5.80 | 34.51
34.80 | 24.86
25.05 | 43.37
43.77 | 36.72 | 46.16 | 32.76
33.16 | | 3L4
3L4 | 0:01:30 | | 3.41 | 4.18 | 7.50 | 6.39 | 12.37 | 4.90 | 19.08 | 4.15 | 28.37 | 5.96 | 34.87 | 24.53 | 43.77 | 36.96 | 46.33 | 33.10 | | 3L4
3L4 | 0:01:30 | | 3.67 | 4.18 | 7.54 | 6.39 | 12.40 | 4.97 | 19.06 | 3.90 | 28.41 | 6.26 | 34.94 | 25.35 | 43.84 | 36.80 | 46.23 | 33.42 | | 3L4 | 0:02:30 | | 3.59 | 4.10 | 7.43 | 6.32 | 12.61 | 4.90 | 19.05 | 3.90 | 28.25 | 5.80 | 35.09 | 24.16 | 43.41 | 36.45 | 45.77 | 32.94 | | 3L4 | 0:02:00 | | 3.63 | 4.36 | 8.07 | 6.28 | 12.57 | 4.83 | 19.08 | 3.79 | 28.10 | 5.69 | 35.05 | 23.94 | 43.08 | 36.14 | 45.42 | 31.58 | | 3L4 | 0:03:30 | | 3.56 | 4.03 | 8.07 | 6.24 | 12.53 | 4.79 | 19.08 | 3.61 | 28.17 | 5.65 | 34.36 | 24.83 | 43.26 | 36.30 | 45.63 | 32.83 | | 3L4 | 0:04:00 | | 3.56 | 3.99 | 7.33 | 6.17 | 12.49 | 4.76 | 18.86 | 3.65 | 27.98 | 5.61 | 35.05 | 24.94 | 43.44 | 36.53 | 45.95 | 32.76 | | 3L5 | 0:00:30 | | 4.16 | 4.62 | 9.29 | 7.32 | 14.02 | 6.47 | 22.50 | 6.68 | 33.27 | 10.35 | 41.52 | 30.36 | 50.63 | 43.12 | 53.70 | 39.14 | | 3L5 | 0:01:00 | | 4.04 | 4.58 | 8.45 | 7.21 | 13.99 | 6.62 | 22.46 | 6.83 | 33.04 | 10.23 | 40.35 | 29.65 | 50.48 | 44.37 | 53.35 | 38.08 | | 3L5 | 0:01:30 | | 3.97 | 4.47 | 9.08 | 7.10 | 14.47 | 6.47 | 22.13 | 6.57 | 32.88 | 9.96 | 40.10 | 30.21 | 50.41 | 42.66 | 53.28 | 38.63 | | 3L5 | 0:02:00 | | 4.01 | 4.51 | 8.42 | 7.17 | 13.95 | 6.19 | 22.39 | 6.79 | 33.27 | 10.65 | 41.55 | 31.02 | 51.39 | 43.16 | 53.87 | 38.63 | | 3L5 | 0:02:30 | | 4.01 | 4.47 | 9.22 | 7.21 | 14.62 | 6.40 | 22.54 | 6.83 | 33.47 | 10.50 | 41.77 | 30.47 | 50.81 | 43.32 | 54.02 | 39.47 | | 3L5 | 0:03:00 | | 3.93 | 4.73 | 8.52 | 7.06 | 14.51 | 6.51 | 22.32 | 6.68 | 33.12 | 10.23 | 41.30 | 30.54 | 50.81 | 42.73 | 53.31 | 38.30 | | 3L5 | 0:03:30 | | 3.89 | 4.36 | 9.08 | 7.06 | 14.51 | 6.47 | 22.32 | 6.65 | 33.00 | 10.23 | 40.39 | 30.06 | 50.59 | 43.24 | 53.73 | 38.85 | | 3L5 | 0:04:00 | | 3.89 | 4.32 | 8.31 | 7.06 | 13.91 | 6.22 | 22.32 | 6.65 | 33.16 | 10.23 | 40.39 | 30.80 | 50.56 | 43.01 | 53.66 | 38.70 | | 3L5 | 0:04:30 | | 3.86 | 4.29 | 9.01 | 6.99 | 14.47 | 6.19 | 22.24 | 6.32 | 33.00 | 10.16 | 41.19 | 30.51 | 50.45 | 43.91 | 53.17 | 37.93 | | 3L6 | 0:00:30 | | 4.01 | 4.91 | 9.61 | 7.70 | 15.33 | 7.62 | 24.67 | 9.32 | 36.89 | 14.36 | 45.98 | 35.33 | 56.76 | 49.21 | 60.60 | 44.28 | Table L.2 Calculated Strain, Shaft 7 - 2002 | | Elapsed | | | | | | | St | rain Diffe | rence (Δ | e) ustraii | 1 | | | | | | | |-------------|--------------------|----------|--------------|--------------|----------------|--------------|----------------|--------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------| | Load | Time | Gage # | 11432 | 11433 | 11434 | 11435 | 11436 | 11437 | 11438 | 11439 | 11440 | 11441 | 11442 | 11443 | 11444 | 11445 | 11446 | 11447 | | Interval | hhmmss | Elev. ft | +25.10 | +25.10 | +15.10 | +15.10 | +5.10 | +5.10 | -4.90 | -4.90 | -14.90 | -14.90 | -24.90 | -24.90 | -36.40 | -36.40 | -42.90 | -42.90 | | 3L6 | 0:01:00 | | 4.42 | 4.84 | 9.71 | 7.59 | 15.63 | 7.40 | 24.49 | 9.14 | 36.58 | 14.16 | 45.40 | 34.92 | 56.98 | 48.82 | 60.43 | 44.57 | | 3L6 | 0:01:30 | | 4.23 | 4.51 | 9.05 | 7.62 | 15.25 | 7.44 | 24.60 | 9.10 | 36.81 | 14.36 | 46.31 | 35.40 | 57.27 | 49.49 | 60.67 | 43.47 | | 3L6 | 0:02:00 | | 4.19 | 4.43 | 9.82 | 7.62 | 15.66 | 7.44 | 24.60 | 9.17 | 36.74 | 14.43 | 46.24 | 35.14 | 57.05 | 48.94 | 60.43 | 43.36 | | 3L6 | 0:02:30 | | 4.12 | 4.43 | 9.75 | 7.55 | 15.63 | 7.51 | 24.56 | 9.10 | 36.74 | 14.47 | 46.38 | 35.40 | 57.60 | 49.41 | 60.82 | 44.61 | | 3L6 | 0:03:00 | | 4.12 | 4.36 | 8.98 | 7.51 | 15.59 | 7.44 | 24.49 | 9.03 | 36.74 | 14.39 | 45.40 | 35.11 | 56.98 | 48.82 | 60.43 | 44.90 | | 3L6 | 0:03:30 | | 4.08 | 4.29 | 9.64 | 7.51 | 15.59 | 7.44 | 24.49 | 9.03 | 36.74 | 14.39 | 46.38 | 35.48 | 56.61 | 49.33 | 60.64 | 45.41 | | 3L6 | 0:04:00 | | 4.04 | 4.29 | 9.64 | 7.47 | 15.55 | 7.40 | 24.45 | 8.99 | 36.62 | 14.39 | 45.91 | 35.26 | 56.50 | 49.41 | 60.50 | 43.98 | | 3L6 | 0:04:30 | | 4.01 | 4.21 | 8.87 | 7.32 | 15.44 | 7.30 | 24.27 | 8.71 | 36.39 | 14.09 | 45.26 | 34.59 | 56.43 | 48.20 | 59.97 | 43.29 | | 3L7 | 0:00:30 | | 4.49 | 4.43 | 9.64 | 7.96 | 16.75 | 8.37 | 26.14 | 11.52 | 38.88 | 17.83 | 50.67 | 40.67 | 63.03 | 54.79 | 67.93 | 51.17 | | 3L7 | 0:01:00 | | 4.42 | 4.36 | 10.20 | 7.92 | 16.78 | 8.30 | 26.07 | 11.41 | 38.76 | 17.79 | 50.89 | 40.49 | 62.78 | 54.64 | 67.58 | 50.92 | | 3L7 | 0:01:30 | | 4.31 | 4.66 | 9.50 | 7.85 | 16.78 | 8.26 | 26.03 | 11.09 | 38.76 | 17.87 | 50.45 | 40.86 | 63.25 | 54.99 | 68.25 | 51.50 | | 3L7 | 0:02:00 | | 4.23 | 4.21 | 9.54 | 7.77 | 16.26 | 8.19 | 25.85 | 10.98 | 38.88 | 17.72 | 50.85 | 40.27 | 63.03 | 54.95 | 68.11 | 51.36 | | 3L7 | 0:02:30 | | 4.27 | 4.14 | 9.36 | 7.74 | 16.15 | 8.12 | 25.74 | 11.20 | 38.68 | 17.60 | 49.36 | 40.30 | 62.63 | 54.40 | 67.37 | 51.32 | | 3L7 | 0:03:00 | | 4.12 | 4.06 | 9.22 | 7.62 | 15.96 | 7.94 | 25.55 | 10.62 | 38.21 | 17.41 | 49.69 | 40.27 | 62.78 | 54.87 | 67.79 | 51.06 | | 3L7 | 0:03:30 | | 4.19 | 4.47 | 9.33 | 7.66
| 16.56 | 8.12 | 25.81 | 11.27 | 38.53 | 17.83 | 50.31 | 40.86 | 63.29 | 55.07 | 68.29 | 51.69 | | 3L7 | 0:04:00 | | 4.23 | 4.06 | 9.33 | 7.70 | 16.52 | 8.12 | 25.81 | 11.05 | 38.56 | 17.87 | 51.03 | 41.04 | 63.58 | 55.26 | 68.46 | 52.02 | | 3L7 | 0:04:30 | | 4.16 | 4.03 | 9.92 | 7.66 | 16.37 | 8.01 | 25.70 | 11.27 | 38.72 | 17.79 | 50.74 | 40.67 | 63.03 | 55.30 | 68.00 | 52.02 | | 3L8 | 0:00:30 | | 4.76 | 4.32 | 10.03 | 8.37 | 17.27 | 8.91 | 27.10 | 12.43 | 40.63 | 20.04 | 53.76 | 43.79 | 69.34 | 60.34 | 72.83 | 56.53 | | 3L8
3L8 | 0:01:00
0:01:45 | | 4.61
4.53 | 4.29
4.18 | 10.20
10.38 | 8.22
8.07 | 17.60
17.38 | 8.87
8.91 | 27.13 | 13.44
12.86 | 40.59
40.24 | 20.62
20.62 | 54.52
53.61 | 44.42 | 70.11
71.09 | 61.74
61.70 | 74.70
75.51 | 57.81
58.29 | | 3L8 | 0:01:45 | | 4.33 | 4.16 | 9.68 | 7.96 | 16.90 | 8.73 | 26.91
26.55 | 12.75 | 40.24 | 20.02 | 53.18 | 44.50
44.09 | 70.29 | 60.80 | 74.10 | 57.59 | | 3L8 | 0:02:15 | | 4.42 | 4.06 | 10.24 | 7.90 | 17.08 | 8.73 | 26.55 | 12.73 | 39.89 | 20.23 | 54.08 | 44.09 | 70.29 | 61.43 | 74.10 | 58.14 | | 3L8 | 0:02:45 | | 4.42 | 3.99 | 9.54 | 7.81 | 16.90 | 8.66 | 26.36 | 12.61 | 39.65 | 20.39 | 53.54 | 44.61 | 70.22 | 61.51 | 75.16 | 57.85 | | 3L8 | 0:03:45 | | 4.27 | 3.99 | 10.17 | 7.88 | 16.93 | 8.66 | 26.44 | 12.93 | 39.77 | 20.43 | 53.79 | 44.57 | 69.92 | 61.97 | 75.83 | 58.29 | | 3L8 | 0:04:15 | | 4.19 | 3.88 | 10.06 | 7.77 | 16.75 | 8.58 | 26.21 | 12.43 | 39.46 | 20.16 | 53.10 | 44.24 | 70.69 | 61.35 | 75.19 | 57.78 | | 3L8 | 0:04:45 | | 4.19 | 3.84 | 9.61 | 7.81 | 16.52 | 8.55 | 26.29 | 12.50 | 39.85 | 20.35 | 53.76 | 44.57 | 71.35 | 62.05 | 75.93 | 58.47 | | 3L8 | 0:05:15 | | 4.27 | 3.84 | 10.06 | 7.74 | 16.78 | 8.51 | 26.18 | 12.50 | 39.50 | 20.31 | 53.50 | 44.38 | 71.06 | 62.44 | 75.40 | 58.14 | | 3L8 | 0:05:45 | | 4.16 | 3.73 | 9.92 | 7.62 | 16.15 | 8.33 | 25.85 | 12.39 | 39.30 | 19.85 | 52.70 | 43.90 | 69.67 | 61.08 | 73.78 | 56.97 | | 3L9 | 0:00:30 | | 4.38 | 3.88 | 10.34 | 8.07 | 17.31 | 9.19 | 26.84 | 14.85 | 40.71 | 22.79 | 56.77 | 49.73 | 77.22 | 68.84 | 82.20 | 64.60 | | 3L9 | 0:01:00 | | 4.38 | 3.88 | 9.75 | 8.00 | 16.93 | 9.16 | 26.73 | 14.52 | 40.51 | 22.79 | 56.95 | 49.32 | 78.68 | 70.68 | 82.34 | 64.64 | | 3L9 | 0:01:30 | | 4.34 | 3.81 | 10.27 | 8.00 | 16.82 | 9.12 | 26.62 | 14.67 | 40.59 | 22.75 | 56.81 | 49.84 | 78.79 | 69.43 | 82.80 | 64.97 | | 3L9 | 0:02:00 | | 4.31 | 3.73 | 9.57 | 7.88 | 16.22 | 8.94 | 26.33 | 14.59 | 40.20 | 22.72 | 56.37 | 49.62 | 75.25 | 69.12 | 82.27 | 64.89 | | 3L9 | 0:02:30 | | 4.27 | 3.69 | 10.13 | 7.81 | 16.67 | 8.94 | 26.21 | 14.56 | 40.08 | 22.45 | 56.59 | 49.65 | 78.64 | 69.23 | 82.45 | 64.78 | | 3L9 | 0:03:00 | | 4.34 | 3.66 | 9.71 | 7.81 | 16.34 | 8.91 | 26.14 | 14.09 | 40.00 | 22.45 | 56.59 | 49.69 | 78.72 | 69.39 | 82.63 | 65.19 | | 3L9 | 0:03:30 | | 4.46 | 3.62 | 10.06 | 7.81 | 16.26 | 8.83 | 26.07 | 14.52 | 39.93 | 22.49 | 56.05 | 49.73 | 78.82 | 69.59 | 82.84 | 65.15 | | 3L9 | 0:04:00 | | 4.27 | 3.58 | 9.47 | 7.77 | 16.19 | 8.80 | 25.99 | 14.48 | 39.77 | 22.33 | 56.08 | 49.58 | 75.43 | 70.79 | 82.38 | 64.89 | | 3L9 | 0:04:30 | | 4.08 | 3.88 | 9.89 | 7.55 | 16.15 | 8.55 | 25.59 | 13.98 | 38.95 | 21.72 | 55.03 | 48.58 | 78.84 | 67.56 | 80.58 | 63.72 | | 3L10 | 0:00:30 | | 4.53 | 3.66 | 9.85 | 8.03 | 16.97 | 9.33 | 26.51 | 16.07 | 40.32 | 24.51 | 59.39 | 51.40 | 82.25 | 71.20 | 89.81 | 73.33 | | 3L10 | 0:01:00 | | 4.53 | 3.62 | 9.99 | 8.03 | 16.86 | 9.44 | 26.33 | 16.44 | 40.04 | 24.51 | 59.24 | 51.51 | 82.58 | 71.56 | 89.74 | 71.24 | | 3L10 | 0:01:30 | | 4.38 | 3.55 | 9.71 | 7.88 | 16.63 | 9.30 | 25.96 | 16.11 | 39.54 | 24.24 | 58.59 | 51.14 | 82.22 | 71.17 | 89.46 | 70.95 | | 3L10 | 0:02:00 | | 4.31 | 3.51 | 10.20 | 7.85 | 16.15 | 9.16 | 25.77 | 16.22 | 39.30 | 24.05 | 58.33 | 51.06 | 82.47 | 75.36 | 90.10 | 71.17 | | 3L10 | 0:02:30 | | 4.01 | 3.44 | 10.13 | 7.77 | 16.30 | 9.08 | 25.52 | 15.17 | 39.30 | 23.90 | 57.97 | 51.96 | 65.18 | 56.86 | 89.88 | 70.95 | Table L.2 Calculated Strain, Shaft 7 - 2002 | | Elapsed | | | | | | | St | rain Diffe | erence (Δ | e) ustraii | n | | | | | | | |--------------|--------------------|----------|--------------|--------------|----------------|--------------|----------------|--------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|------------------|----------------| | Load | Time | Gage # | 11432 | 11433 | 11434 | 11435 | 11436 | 11437 | 11438 | 11439 | 11440 | 11441 | 11442 | 11443 | 11444 | 11445 | 11446 | 11447 | | Interval | hhmmss | Elev. ft | +25.10 | +25.10 | +15.10 | +15.10 | +5.10 | +5.10 | -4.90 | -4.90 | -14.90 | -14.90 | -24.90 | -24.90 | -36.40 | -36.40 | -42.90 | -42.90 | | 3L10 | 0:03:00 | | 4.34 | 3.36 | 10.13 | 7.74 | 15.89 | 9.05 | 25.41 | 15.86 | 38.88 | 23.86 | 57.90 | 50.92 | 82.40 | 75.28 | 89.57 | 71.13 | | 3L10 | 0:03:30 | | 4.27 | 3.36 | 10.20 | 7.74 | 16.30 | 9.01 | 25.37 | 15.71 | 39.07 | 23.86 | 57.90 | 50.92 | 82.47 | 75.36 | 90.27 | 71.86 | | 3L10 | 0:04:00 | | 4.23 | 3.33 | 10.10 | 7.70 | 15.59 | 9.01 | 25.22 | 15.64 | 38.72 | 23.86 | 57.86 | 52.07 | 82.69 | 75.56 | 90.55 | 72.16 | | 3L10 | 0:04:30 | | 4.16 | 3.21 | 9.96 | 7.55 | 15.48 | 8.80 | 24.85 | 14.95 | 38.49 | 23.29 | 56.77 | 50.10 | 14.85 | 73.76 | 88.72 | 70.03 | | 3L11 | 0:00:30 | | 4.64 | 3.47 | 10.24 | 7.96 | 16.37 | 9.73 | 25.22 | 17.37 | 38.45 | 25.77 | 60.30 | 54.40 | 21.52 | 80.90 | 96.16 | 76.38 | | 3L11 | 0:01:00 | | 4.68 | 3.33 | 10.52 | 7.96 | 16.26 | 9.76 | 24.96 | 17.56 | 38.14 | 25.96 | 59.72 | 54.70 | 22.03 | 81.45 | 96.79 | 77.04 | | 3L11 | 0:01:30 | | 4.64 | 3.25 | 10.38 | 7.88 | 16.34 | 9.66 | 24.67 | 17.19 | 38.10 | 25.89 | 59.42 | 54.66 | 23.45 | 82.97 | 96.97 | 77.22 | | 3L11 | 0:02:00 | | 4.53 | 3.21 | 9.85 | 7.81 | 15.96 | 9.66 | 24.49 | 17.34 | 37.55 | 25.96 | 59.53 | 54.70 | 22.29 | 81.72 | 97.00 | 77.11 | | 3L11 | 0:02:30 | | 4.76 | 3.14 | 10.34 | 7.74 | 15.81 | 9.59 | 24.23 | 17.30 | 37.28 | 25.89 | 59.64 | 54.78 | 90.35 | 81.92 | 97.95 | 77.37 | | 3L11 | 0:03:00 | | 4.49 | 3.10 | 9.92 | 7.74 | 15.37 | 9.59 | 24.05 | 17.23 | 37.09 | 25.92 | 59.39 | 55.30 | 90.35 | 81.92 | 97.21 | 76.60 | | 3L11 | 0:03:30 | | 4.53 | 3.03 | 10.03 | 7.66 | 15.63 | 9.51 | 23.79 | 17.09 | 36.97 | 25.77 | 58.55 | 54.66 | 91.52 | 83.17 | 97.14 | 77.40 | | 3L11 | 0:04:00 | | 4.42 | 2.99 | 10.24 | 7.59 | 15.55 | 9.44 | 23.71 | 17.01 | 36.70 | 25.81 | 58.59 | 54.70 | 90.39 | 81.96 | 97.32 | 77.55 | | 3L11 | 0:04:30 | | 4.42 | 2.96 | 9.64 | 7.55 | 15.52 | 9.44 | 23.60 | 17.09 | 36.58 | 25.85 | 58.77 | 54.81 | 91.81 | 83.48 | 97.53 | 77.77 | | 3L12 | 0:00:30 | | 4.90 | 2.73 | 10.55 | 7.44 | 15.52 | 9.91 | 22.35 | 18.35 | 34.05 | 28.25 | 58.95 | 57.60 | 95.06 | 86.95 | 103.45 | 82.65 | | 3L12 | 0:01:00 | | 4.79 | 2.66 | 10.13 | 7.44 | 15.44 | 9.91 | 22.13 | 18.42 | 33.78 | 28.41 | 58.88 | 57.86 | 95.31 | 87.23 | 103.13 | 82.32 | | 3L12 | 0:01:30 | | 5.02 | 2.55 | 10.45 | 7.25 | 15.03 | 9.69 | 21.58 | 17.52 | 32.81 | 27.99 | 57.97 | 58.26 | 95.60 | 30.09 | 103.10 | 82.28 | | 3L12 | 0:02:00 | | 4.76 | 2.81 | 10.06 | 7.32 | 15.37 | 9.84 | 21.73 | 18.39 | 33.04 | 28.86 | 58.88 | 58.19 | 95.60 | 87.54 | 103.41 | 83.16 | | 3L12 | 0:02:30 | | 4.90 | 2.51 | 10.55 | 7.29 | 14.51 | 9.84 | 21.58 | 18.49 | 32.84 | 28.75 | 58.55 | 59.30 | 96.37 | 88.20 | 103.73 | 83.49 | | 3L12
3L12 | 0:03:00
0:03:30 | | 4.83
4.76 | 2.73
2.59 | 10.17
10.48 | 7.29 | 14.55
14.88 | 9.87
9.66 | 21.51
21.25 | 18.64 | 32.69
32.10 | 28.98
28.67 | 58.44 | 58.60 | 96.00
95.90 | 87.81
87.69 | 103.56
104.05 | 83.46
83.97 | | 3L12 | 0:03:30 | | 4.70 | 2.39 | 10.46 | 7.10
7.06 | 14.00 | 9.55 | 20.99 | 18.10
18.17 | 31.95 | 28.75 | 58.04
57.86 | 58.34
59.15 | 96.15 | 87.97 | 104.05 | 82.76 | | 3L12 | 0:04:00 | | 4.72 | 2.36 | 10.20 | 6.91 | 14.20 | 9.33 | 20.99 | 18.31 | 30.90 | 29.09 | 57.57 | 58.04 | 96.15 | 87.97 | 102.69 | 83.05 | | 3L12 | 0:04:30 | | 4.83 | 2.22 | 10.13 | 6.88 | 14.77 | 9.51 | 20.32 | 18.42 | 30.55 | 29.25 | 57.61 | 59.08 | 95.53 | 87.30 | 103.06 | 82.54 | | 3L12 | 0:05:30 | | 4.79 | 2.18 | 10.17 | 6.80 | 14.14 | 9.37 | 20.59 | 18.13 | 30.43 | 29.59 | 57.54 | 59.19 | 95.97 | 87.77 | 103.00 | 82.61 | | 3L12 | 0:06:00 | | 4.61 | 2.33 | 10.17 | 6.80 | 14.73 | 9.48 | 20.55 | 18.57 | 30.35 | 29.47 | 57.68 | 59.41 | 96.26 | 88.08 | 103.77 | 83.60 | | 3L12 | 0:06:30 | | 4.57 | 2.22 | 10.34 | 6.91 | 14.32 | 9.69 | 20.59 | 18.93 | 30.70 | 30.01 | 57.86 | 58.82 | 96.62 | 88.47 | 103.70 | 83.97 | | 3L13 | 0:00:30 | | 4.94 | 2.00 | 10.66 | 6.58 | 14.62 | 9.76 | 19.27 | 18.93 | 28.52 | 31.04 | 56.81 | 61.68 | 97.87 | 89.80 | 104.58 | 84.89 | | 3L13 | 0:01:00 | | 5.02 | 1.96 | 10.70 | 6.50 | 14.55 | 9.76 | 19.34 | 19.11 | 28.37 | 31.61 | 57.57 | 61.75 | 97.61 | 89.80 | 106.13 | 86.50 | | 3L13 | 0:01:30 | | 4.98 | 1.96 | 10.66 | 6.43 | 14.51 | 9.73 | 18.94 | 19.18 | 28.41 | 31.80 | 57.43 | 61.90 | 97.61 | 91.13 | 106.23 | 86.61 | | 3L13 | 0:02:00 | | 5.05 | 1.85 | 10.70 | 6.35 | 14.43 | 9.66 | 18.75 | 19.18 | 27.55 | 31.92 | 57.32 | 61.79 | 97.61 | 91.05 | 106.13 | 86.50 | | 3L13 | 0:02:30 | | 5.28 | 1.81 | 10.77 | 6.28 | 14.40 | 9.69 | 18.53 | 19.65 | 27.40 | 32.07 | 57.50 | 62.31 | 97.61 | 91.48 | 105.71 | 87.16 | | 3L13 | 0:03:00 | | 5.13 | 1.77 | 10.77 | 6.20 | 14.32 | 9.66 | 18.35 | 19.69 | 27.12 | 32.18 | 57.21 | 62.27 | 97.61 | 91.48 | 106.37 | 87.31 | | 3L13 | 0:03:30 | | 5.13 | 1.66 | 10.84 | 6.09 | 13.69 | 9.59 | 18.09 | 19.29 | 26.62 | 31.99 | 56.55 | 42.01 | 96.62 | 91.48 | 104.89 | 86.21 | | 3L13 | 0:04:00 | | 5.20 | 1.55 | 10.62 | 5.90 | 14.06 | 9.37 | 17.68 | 19.43 | 26.31 | 31.92 | 56.55 | 61.83 | 96.33 | 91.17 | 105.35 | 86.54 | | 3L13 | 0:04:30 | | 5.02 | 1.55 | 10.66 | 5.87 | 13.46 | 9.37 | 17.65 | 19.51 | 26.70 | 32.03 | 56.59 | 62.09 | 96.31 | 91.15 | 105.07 | 86.98 | | 3L13 | 0:05:00 | | 5.24 | 1.48 | 10.77 | 5.83 | 14.02 | 9.37 | 17.68 | 19.61 | 25.92 | 32.07 | 56.34 | 61.83 | 96.30 |
91.13 | 104.82 | 86.43 | | 3L14 | 0:00:30 | | 5.32 | 1.40 | 10.98 | 5.57 | 13.39 | 9.19 | 17.21 | 19.58 | 25.49 | 32.76 | 56.66 | 62.79 | 9.67 | -1.56 | 105.53 | 87.16 | | 3L14 | 0:01:00 | | 5.20 | 1.37 | 11.01 | 5.49 | 13.39 | 9.30 | 17.06 | 20.01 | 25.33 | 32.83 | 56.66 | 62.87 | 97.90 | 92.85 | 105.56 | 88.08 | | 3L14 | 0:01:30 | | 5.13 | 1.29 | 11.05 | 5.42 | 13.35 | 9.26 | 16.88 | 20.05 | 24.75 | 32.91 | 56.52 | 62.72 | 44.94 | 36.18 | 105.35 | 88.30 | | 3L14 | 0:02:00 | | 5.24 | 1.26 | 11.05 | 5.27 | 13.84 | 9.19 | 16.62 | 19.98 | 24.24 | 32.95 | 56.41 | 62.79 | 97.94 | 92.88 | 105.63 | 88.23 | | 3L14 | 0:02:30 | | 5.24 | 1.26 | 11.08 | 5.19 | 13.80 | 9.12 | 16.55 | 19.72 | 24.21 | 33.06 | 56.37 | 62.75 | 98.05 | 93.00 | 105.11 | 88.34 | | 3L14 | 0:03:00 | | 5.28 | 1.18 | 11.15 | 5.12 | 13.76 | 9.08 | 16.40 | 20.12 | 24.32 | 33.18 | 56.30 | 62.87 | 98.16 | 93.12 | 105.39 | 88.63 | Table L.2 Calculated Strain, Shaft 7 - 2002 | Load | Elapsed | | | | | | | Stı | rain Diffe | rence (∆: | ε) μstrair | 1 | | | | | | | |------------|--------------------|----------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------| | Interval | Time | Gage # | 11432 | 11433 | 11434 | 11435 | 11436 | 11437 | 11438 | 11439 | 11440 | 11441 | 11442 | 11443 | 11444 | 11445 | 11446 | 11447 | | IIILEIVai | hhmmss | Elev. ft | +25.10 | +25.10 | +15.10 | +15.10 | +5.10 | +5.10 | -4.90 | -4.90 | -14.90 | -14.90 | -24.90 | -24.90 | -36.40 | -36.40 | -42.90 | -42.90 | | 3L14 | 0:03:30 | | 5.24 | 1.11 | 11.19 | 5.01 | 13.73 | 8.94 | 16.21 | 20.16 | 24.09 | 33.22 | 56.26 | 62.83 | 96.52 | 93.27 | 105.35 | 88.59 | | 3L14 | 0:04:00 | | 5.13 | 1.03 | 11.12 | 4.82 | 13.58 | 8.80 | 15.92 | 20.01 | 23.04 | 32.99 | 56.01 | 62.64 | 96.33 | 93.08 | 104.51 | 88.30 | | 3L14 | 0:04:30 | | 5.35 | 1.03 | 11.22 | 4.82 | 13.13 | 8.87 | 15.96 | 19.83 | 23.54 | 33.44 | 55.39 | 62.87 | 96.62 | 93.39 | 105.11 | 88.52 | | 3L14 | 0:05:00 | | 5.13 | 0.81 | 10.55 | 4.30 | 12.79 | 8.15 | 14.56 | 19.00 | 21.36 | 31.50 | 53.25 | 59.34 | 92.10 | 88.55 | 99.05 | 83.38 | | 3U1 | 0:00:30 | | 4.61 | 0.55 | 9.61 | 3.77 | 11.79 | 7.48 | 13.16 | 17.70 | 19.19 | 28.94 | 46.57 | 53.63 | 78.06 | 77.98 | 87.59 | 71.46 | | 3U1 | 0:01:00 | | 4.49 | 0.52 | 9.40 | 3.77 | 11.60 | 7.19 | 12.98 | 17.27 | 18.64 | 28.44 | 45.22 | 52.66 | 78.64 | 75.79 | 85.48 | 72.60 | | 3U1 | 0:01:30 | | 4.42 | 0.52 | 9.19 | 3.59 | 11.19 | 7.12 | 12.79 | 17.34 | 18.52 | 27.99 | 45.26 | 51.81 | 75.25 | 73.49 | 83.30 | 70.32 | | 3U1 | 0:02:00 | | 4.31 | 0.48 | 9.47 | 3.51 | 10.97 | 7.08 | 13.05 | 17.27 | 18.21 | 27.49 | 43.37 | 50.06 | 72.62 | 71.65 | 81.22 | 68.45 | | 3U1 | 0:02:30 | | 4.23 | 0.44 | 8.84 | 3.62 | 10.74 | 6.97 | 12.83 | 17.09 | 17.86 | 27.18 | 43.37 | 49.95 | 71.86 | 70.87 | 78.47 | 66.18 | | 3U1 | 0:03:00 | | 4.16 | 0.44 | 8.70 | 3.33 | 10.52 | 6.83 | 12.21 | 16.87 | 17.36 | 26.61 | 42.39 | 48.58 | 70.47 | 67.09 | 77.16 | 64.12 | | 3U1 | 0:03:30 | | 3.78 | 0.11 | 8.56 | 3.48 | 10.33 | 6.72 | 12.43 | 16.47 | 17.24 | 26.19 | 41.52 | 48.24 | 67.74 | 64.90 | 74.94 | 61.70 | | 3U2 | 0:00:30 | | 4.04 | 0.44 | 8.42 | 3.18 | 10.14 | 6.51 | 12.21 | 16.47 | 16.85 | 25.73 | 39.85 | 45.42 | 66.93 | 62.52 | 71.39 | 59.68 | | 3U2 | 0:01:00 | | 3.89 | 0.41 | 8.21 | 3.29 | 9.88 | 6.47 | 11.88 | 16.18 | 16.31 | 25.39 | 39.56 | 44.35 | 63.25 | 60.37 | 70.72 | 58.36 | | 3U2 | 0:01:30 | | 3.86 | 0.15 | 8.17 | 3.10 | 9.85 | 6.47 | 11.80 | 16.11 | 16.27 | 25.05 | 39.37 | 44.20 | 62.59 | 59.20 | 69.38 | 57.52 | | 3U2 | 0:02:00 | | 3.86 | 0.48 | 8.77 | 3.21 | 9.77 | 6.69 | 11.47 | 15.75 | 16.38 | 25.01 | 38.43 | 44.16 | 62.34 | 59.83 | 69.59 | 57.19 | | 3U2 | 0:02:30 | | 3.82 | 0.59 | 8.14 | 3.36 | 9.85 | 6.51 | 11.58 | 16.15 | 16.42 | 25.12 | 39.70 | 45.16 | 62.96 | 60.18 | 70.54 | 57.96 | | 3U2 | 0:03:00 | | 3.78 | 0.63 | 8.77 | 3.10 | 9.77 | 6.51 | 11.84 | 16.11 | 16.54 | 25.05 | 39.56 | 45.02 | 62.59 | 59.71 | 69.55 | 57.63 | | 3U2 | 0:03:30 | | 3.74 | 0.41 | 8.03 | 3.18 | 10.22 | 6.47 | 11.69 | 15.97 | 16.31 | 24.74 | 39.05 | 43.87 | 62.26 | -34.62 | 68.43 | 56.64 | | 3U2 | 0:04:00 | | 3.74 | 0.48 | 7.96 | 3.03 | 9.62 | 6.69 | 11.36 | 15.53 | 16.15 | 24.59 | 38.65 | 43.75 | 62.19 | -74.50 | 67.55 | 55.10 | | 3U2 | 0:04:30 | | 3.67 | 0.48 | 7.85 | 3.18 | 10.07 | 6.40 | 11.25 | 15.75 | 16.03 | 24.55 | 38.14 | 43.49 | 61.75 | 38.17 | 67.16 | 55.17 | | 3U3 | 0:00:30 | | 3.56 | 0.41 | 7.64 | 2.73 | 9.06 | 6.04 | 10.52 | 14.81 | 14.36 | 22.79 | 33.74 | 38.34 | 51.47 | 51.40 | 57.75 | 48.57 | | 3U3 | 0:01:00 | | 3.29 | 0.26 | 7.75 | 2.80 | 8.54 | 5.69 | 9.89 | 14.02 | 13.58 | 21.91 | 32.22 | 37.30 | 50.56 | 50.07 | 56.69 | 48.86 | | 3U3 | 0:01:30 | | 3.26 | 0.63 | 7.08 | 2.80 | 8.35 | 5.69 | 9.74 | 13.47 | 13.50 | 21.49 | 31.89 | 36.67 | 49.72 | 49.13 | 55.92 | 47.10 | | 3U3 | 0:01:43 | | 3.18 | 0.33 | 7.68 | 2.65 | 8.43 | 5.69 | 9.34 | 13.47 | 13.50 | 21.65 | 31.75 | 36.55 | 49.42 | 48.67 | 55.60 | 47.80 | | 3U3
3U3 | 0:02:13
0:02:43 | | 3.22
3.18 | 0.37
0.70 | 7.01
7.54 | 2.50
2.73 | 8.73
8.32 | 5.69
5.90 | 9.74
9.71 | 13.80
13.26 | 13.43
13.43 | 21.46
21.00 | 31.31
30.73 | 35.85
35.37 | 48.26
47.53 | 47.89
46.91 | 54.86
54.05 | 47.03
44.72 | | 3U3 | 0:02:43 | | 3.15 | 0.70 | 7.54 | 2.73 | 8.62 | 5.87 | | | 13.43 | 21.00 | 30.73 | 35.37 | 47.53 | 46.64 | 54.05 | 43.76 | | 3U3 | 0:03:13 | | 2.85 | 0.37 | 7.01 | 2.50 | 8.62 | 5.72 | 9.63
9.49 | 13.11
13.08 | 13.27 | 20.81 | 30.58 | 35.37 | 47.49 | 46.33 | 53.70 | 43.76 | | 3U3 | 0:03:43 | | 3.07 | 0.44 | 6.77 | 2.58 | 8.06 | 5.72 | 9.49 | 13.26 | 12.76 | 20.58 | 28.95 | 34.36 | 44.65 | 44.30 | 51.27 | 42.88 | | 3U4 | 0:04:13 | | 2.40 | 0.04 | 5.93 | 1.94 | 6.60 | 4.58 | 7.13 | 10.76 | 9.65 | 17.07 | 21.72 | 25.98 | 32.86 | 34.58 | 38.09 | 33.38 | | 3U4
3U4 | 0:00:30 | | 2.40 | 0.04 | 5.79 | 2.09 | 6.64 | 4.72 | 7.13 | 10.76 | 10.04 | 17.07 | 22.01 | 27.17 | 33.01 | 34.38 | 38.19 | 33.31 | | 3U4 | 0:01:00 | | 2.55 | 0.16 | 5.86 | 2.09 | 6.64 | 4.72 | 7.40 | 10.84 | 10.04 | 16.84 | 22.08 | 26.31 | 33.01 | 34.11 | 38.02 | 33.79 | | 3U4 | 0:01:57 | | 2.55 | 0.20 | 5.75 | 2.17 | 6.64 | 4.61 | 7.43 | 10.84 | 10.16 | 16.91 | 22.08 | 26.72 | 32.83 | 33.84 | 37.77 | 33.46 | | 3U4 | 0:01:37 | | 2.51 | 0.33 | 5.73 | 1.94 | 6.97 | 4.65 | 7.43 | 11.23 | 10.10 | 16.68 | 22.08 | 26.87 | 32.57 | 33.52 | 37.53 | 33.13 | | 3U4 | 0:02:27 | | 2.51 | 0.41 | 5.72 | 2.02 | 6.94 | 4.69 | 7.35 | 11.23 | 10.20 | 16.99 | 22.05 | 26.76 | 32.39 | 33.21 | 37.28 | 32.87 | | 3U4 | 0:02:37 | | 2.28 | 0.74 | 5.68 | 2.32 | 6.94 | 4.69 | 7.35 | 11.20 | 10.31 | 16.95 | 22.03 | 26.70 | 32.21 | 32.94 | 37.03 | 32.80 | | 3U4 | 0:03:57 | | 2.51 | 0.55 | 5.68 | 2.02 | 6.56 | 4.90 | 7.46 | 10.80 | 10.20 | 16.88 | 21.94 | 25.79 | 32.06 | 32.51 | 36.82 | 32.39 | | 3U4 | 0:03:37 | | 2.13 | 0.33 | 4.77 | 1.27 | 5.07 | 3.51 | 5.04 | 8.42 | 6.65 | 12.45 | 13.88 | 17.00 | 19.48 | 21.15 | 22.16 | 19.99 | | 3U6 | 0:00:30 | | 0.34 | 0.04 | 0.14 | -0.30 | -0.04 | 0.18 | 0.18 | 0.42 | -0.74 | 0.38 | -0.18 | 0.11 | 0.51 | 0.16 | 0.92 | 0.70 | | 3U6 | 0:05:59 | | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | Table L.3 Calculated Strain, 4 Minute Readings, Shaft 7 - 2002 | Load | Elapsed | | | | | | | S | train Diff | erence (/ | Δε) μstrai | in | | | | | | | |-----------|---------|----------|--------|--------|--------|--------|-------|-------|------------|-----------|------------|--------|--------|--------|--------|--------|--------|--------| | Interval | Time | Gage # | 11432 | 11433 | 11434 | 11435 | 11436 | 11437 | 11438 | 11439 | 11440 | 11441 | 11442 | 11443 | 11444 | 11445 | 11446 | 11447 | | IIILEIVAI | hhmmss | Elev. ft | +25.10 | +25.10 | +15.10 | +15.10 | +5.10 | +5.10 | -4.90 | -4.90 | -14.90 | -14.90 | -24.90 | -24.90 | -36.40 | -36.40 | -42.90 | -42.90 | | 3L0 | 0:00:00 | | 1.24 | 2.11 | 2.84 | 1.76 | 4.18 | -0.68 | 6.54 | -6.00 | 9.34 | -11.00 | -1.27 | -6.05 | 0.22 | -2.93 | 0.18 | -4.92 | | 3L1 | 0:04:00 | | 1.50 | 1.92 | 3.37 | 2.62 | 4.85 | 0.11 | 7.57 | -4.80 | 11.48 | -8.97 | 6.28 | -1.00 | 9.34 | 6.99 | 10.68 | 3.04 | | 3L1 | 0:08:00 | | 1.31 | 1.96 | 3.40 | 2.24 | 4.96 | -0.14 | 7.57 | -4.88 | 11.52 | -8.97 | 6.39 | -1.26 | 9.16 | 6.87 | 10.57 | 2.90 | | 3L1 | 0:29:54 | | 1.27 | 2.48 | 3.33 | 2.69 | 4.92 | 0.29 | 7.54 | -4.88 | 11.40 | -8.97 | 6.32 | -1.30 | 8.90 | 6.71 | 10.36 | 2.79 | | 3L2 | 0:04:00 | | 1.98 | 2.70 | 4.42 | 3.48 | 6.86 | 1.22 | 10.04 | -2.78 | 15.29 | -5.38 | 16.74 | 7.46 | 23.45 | 19.28 | 25.26 | 15.59 | | 3L3 | 0:04:00 | | 2.77 | 3.40 | 6.17 | 5.08 | 9.55 | 3.29 | 14.74 | 0.65 | 22.77 | 0.84 | 27.39 | 17.37 | 35.67 | 29.66 | 37.91 | 25.13 | | 3L4 | 0:04:00 | | 3.56 | 3.99 | 7.33 | 6.17 | 12.49 | 4.76 | 18.86 | 3.65 | 27.98 | 5.61 | 35.05 | 24.94 | 43.44 | 36.53 | 45.95 | 32.76 | | 3L5 | 0:04:00 | | 3.89 | 4.32 | 8.31 | 7.06 | 13.91 | 6.22 | 22.32 | 6.65 | 33.16 | 10.23 | 40.39 | 30.80 | 50.56 | 43.01 | 53.66 | 38.70 | | 3L6 | 0:04:00 | | 4.04 | 4.29 | 9.64 | 7.47 | 15.55 | 7.40 | 24.45 | 8.99 | 36.62 | 14.39 | 45.91 | 35.26 | 56.50 | 49.41 | 60.50 | 43.98 | | 3L7 | 0:04:00 | | 4.23 | 4.06 | 9.33 | 7.70 | 16.52 | 8.12 | 25.81 | 11.05 | 38.56 | 17.87 | 51.03 | 41.04 | 63.58 | 55.26 | 68.46 | 52.02 | | 3L8 | 0:03:45 | | 4.27 | 3.99 | 10.17 | 7.88 | 16.93 | 8.66 | 26.44 | 12.93 | 39.77 | 20.43 | 53.79 | 44.57 | 69.92 | 61.97 | 75.83 | 58.29 | | 3L9 | 0:04:00 | | 4.27 | 3.58 | 9.47 | 7.77 | 16.19 | 8.80 | 25.99 | 14.48 | 39.77 | 22.33 | 56.08 | 49.58 | 75.43 | 70.79 | 82.38 | 64.89 | | 3L10 | 0:04:00 | | 4.23 | 3.33 | 10.10 | 7.70 | 15.59 | 9.01 | 25.22 | 15.64 | 38.72 | 23.86 | 57.86 | 52.07 | 82.69 | 75.56 | 90.55 | 72.16 | | 3L11 | 0:04:00 | | 4.42 | 2.99 | 10.24 | 7.59 | 15.55 | 9.44 | 23.71 | 17.01 | 36.70 | 25.81 | 58.59 | 54.70 | 90.39 |
81.96 | 97.32 | 77.55 | | 3L12 | 0:04:00 | | 4.72 | 2.36 | 10.20 | 7.06 | 14.28 | 9.55 | 20.99 | 18.17 | 31.95 | 28.75 | 57.86 | 59.15 | 96.15 | 87.97 | 102.9 | 82.76 | | 3L13 | 0:04:00 | | 5.20 | 1.55 | 10.62 | 5.90 | 14.06 | 9.37 | 17.68 | 19.43 | 26.31 | 31.92 | 56.55 | 61.83 | 96.33 | 91.17 | 105.4 | 86.54 | | 3L14 | 0:04:00 | | 5.13 | 1.03 | 11.12 | 4.82 | 13.58 | 8.80 | 15.92 | 20.01 | 23.04 | 32.99 | 56.01 | 62.64 | 96.33 | 93.08 | 104.5 | 88.30 | | 3U1 | 0:03:00 | | 4.16 | 0.44 | 8.70 | 3.33 | 10.52 | 6.83 | 12.21 | 16.87 | 17.36 | 26.61 | 42.39 | 48.58 | 70.47 | 67.09 | 77.16 | 64.12 | | 3U2 | 0:03:00 | | 3.78 | 0.63 | 8.77 | 3.10 | 9.77 | 6.51 | 11.84 | 16.11 | 16.54 | 25.05 | 39.56 | 45.02 | 62.59 | 59.71 | 69.55 | 57.63 | | 3U3 | 0:02:43 | | 3.18 | 0.70 | 7.54 | 2.73 | 8.32 | 5.90 | 9.71 | 13.26 | 13.43 | 21.00 | 30.73 | 35.37 | 47.53 | 46.91 | 54.05 | 44.72 | | 3U4 | 0:02:57 | | 2.51 | 0.44 | 5.72 | 2.02 | 6.94 | 4.69 | 7.35 | 11.23 | 10.31 | 16.99 | 22.05 | 26.76 | 32.39 | 33.21 | 37.28 | 32.87 | | 3U6 | 0:05:59 | | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | Table L.4 Average Calculated Strain, 4 Minute Readings, Shaft 7 - 2002 | | Elapsed | | | | Strain Di | fference (Δε) | μstrain | | | | |------------------|----------------|-----------------|-----------------|-----------------|-----------------|---------------|----------------|-----------------|-----------------|-----------------| | Load
Interval | Time
hhmmss | Elev.
+47.00 | Elev.
+43.65 | Elev.
+25.10 | Elev.
+15.10 | Elev. +5.10 | Elev.
-4.90 | Elev.
-14.90 | Elev.
-24.90 | Elev.
-28.40 | | 3L0 | 0:00:00 | 0.00 | 0.00 | 1.67 | 2.30 | 1.75 | 0.27 | -0.83 | -3.66 | 0.00 | | 3L1 | 0:04:00 | 0.00 | 0.00 | 1.71 | 2.99 | 2.48 | 1.38 | 1.25 | 2.64 | 13.21 | | 3L1 | 0:08:00 | 0.00 | 0.00 | 1.63 | 2.82 | 2.41 | 1.35 | 1.27 | 2.57 | 12.97 | | 3L1 | 0:29:54 | 0.00 | 0.00 | 1.87 | 3.01 | 2.60 | 1.33 | 1.22 | 2.51 | 12.58 | | 3L2 | 0:04:00 | 0.00 | 0.00 | 2.34 | 3.95 | 4.04 | 3.63 | 4.96 | 12.10 | 31.42 | | 3L3 | 0:04:00 | 0.00 | 0.00 | 3.09 | 5.63 | 6.42 | 7.70 | 11.80 | 22.38 | 47.52 | | 3L4 | 0:04:00 | 0.00 | 0.00 | 3.77 | 6.75 | 8.63 | 11.25 | 16.80 | 30.00 | 58.40 | | 3L5 | 0:04:00 | 0.00 | 0.00 | 4.11 | 7.69 | 10.07 | 14.48 | 21.69 | 35.60 | 67.25 | | 3L6 | 0:04:00 | 0.00 | 0.00 | 4.16 | 8.56 | 11.48 | 16.72 | 25.51 | 40.58 | 75.30 | | 3L7 | 0:04:00 | 0.00 | 0.00 | 4.15 | 8.51 | 12.32 | 18.43 | 28.22 | 46.04 | 85.35 | | 3L8 | 0:03:45 | 0.00 | 0.00 | 4.13 | 9.03 | 12.79 | 19.68 | 30.10 | 49.18 | 94.20 | | 3L9 | 0:04:00 | 0.00 | 0.00 | 3.93 | 8.62 | 12.49 | 20.24 | 31.05 | 52.83 | 102.38 | | 3L10 | 0:04:00 | 0.00 | 0.00 | 3.78 | 8.90 | 12.30 | 20.43 | 31.29 | 54.96 | 112.05 | | 3L11 | 0:04:00 | 0.00 | 0.00 | 3.71 | 8.91 | 12.50 | 20.36 | 31.25 | 56.65 | 120.47 | | 3L12 | 0:04:00 | 0.00 | 0.00 | 3.54 | 8.63 | 11.92 | 19.58 | 30.35 | 58.51 | 127.56 | | 3L13 | 0:04:00 | 0.00 | 0.00 | 3.38 | 8.26 | 11.72 | 18.56 | 29.11 | 59.19 | 131.06 | | 3L14 | 0:04:00 | 0.00 | 0.00 | 3.08 | 7.97 | 11.19 | 17.97 | 28.01 | 59.33 | 132.36 | | 3U1 | 0:03:00 | 0.00 | 0.00 | 2.30 | 6.01 | 8.67 | 14.54 | 21.98 | 45.48 | 91.24 | | 3U2 | 0:03:00 | 0.00 | 0.00 | 2.20 | 5.93 | 8.14 | 13.97 | 20.79 | 42.29 | 84.65 | | 3U3 | 0:02:43 | 0.00 | 0.00 | 1.94 | 5.13 | 7.11 | 11.48 | 17.21 | 33.05 | 60.98 | | 3U4 | 0:02:57 | 0.00 | 0.00 | 1.48 | 3.87 | 5.81 | 9.29 | 13.65 | 24.40 | 40.25 | | 3U6 | 0:05:59 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | Ton of | Ground | | | | | | | Top of Mid | Top of Ground Top of Mid Shaft Surface Cell Table L.5 Shaft Load, 4 Minute Readings, Shaft 7 - 2002 | Load | Elapsed | | | | Sh | aft Load, ton | s | | | | |----------|---------|--------|--------|--------|--------|---------------|--------|--------|--------|------------| | Interval | Time | Elev. | mervar | hhmmss | +47.00 | +43.65 | +25.10 | +15.10 | +5.10 | -4.90 | -14.90 | -24.90 | -28.40 | | 3L0 | 0:00:00 | 0.00 | 0.00 | 10.88 | 14.96 | 11.38 | 1.78 | -5.38 | -23.79 | 0.00 | | 3L1 | 0:04:00 | 0.00 | 0.00 | 11.13 | 19.47 | 16.13 | 9.01 | 8.15 | 17.17 | 91.05 | | 3L1 | 0:08:00 | 0.00 | 0.00 | 10.64 | 18.37 | 15.68 | 8.78 | 8.28 | 16.68 | 89.41 | | 3L1 | 0:29:54 | 0.00 | 0.00 | 12.20 | 19.60 | 16.95 | 8.66 | 7.90 | 16.32 | 86.73 | | 3L2 | 0:04:00 | 0.00 | 0.00 | 15.24 | 25.69 | 26.29 | 23.62 | 32.21 | 78.68 | 216.52 | | 3L3 | 0:04:00 | 0.00 | 0.00 | 20.08 | 36.63 | 41.78 | 50.10 | 76.73 | 145.48 | 327.52 | | 3L4 | 0:04:00 | 0.00 | 0.00 | 24.56 | 43.92 | 56.15 | 73.26 | 109.19 | 195.00 | 402.52 | | 3L5 | 0:04:00 | 0.00 | 0.00 | 26.74 | 50.03 | 65.53 | 94.27 | 141.03 | 231.41 | 463.46 | | 3L6 | 0:04:00 | 0.00 | 0.00 | 27.11 | 55.71 | 74.71 | 108.85 | 165.82 | 263.84 | 518.93 | | 3L7 | 0:04:00 | 0.00 | 0.00 | 27.00 | 55.41 | 80.20 | 119.98 | 183.43 | 299.30 | 588.22 | | 3L8 | 0:03:45 | 0.00 | 0.00 | 26.88 | 58.76 | 83.28 | 128.13 | 195.67 | 319.73 | 649.25 | | 3L9 | 0:04:00 | 0.00 | 0.00 | 25.56 | 56.11 | 81.32 | 131.75 | 201.87 | 343.46 | 705.58 | | 3L10 | 0:04:00 | 0.00 | 0.00 | 24.59 | 57.92 | 80.07 | 132.99 | 203.42 | 357.32 | 772.23 | | 3L11 | 0:04:00 | 0.00 | 0.00 | 24.12 | 58.01 | 81.35 | 132.56 | 203.17 | 368.25 | 830.26 | | 3L12 | 0:04:00 | 0.00 | 0.00 | 23.05 | 56.20 | 77.57 | 127.46 | 197.30 | 380.36 | 879.13 | | 3L13 | 0:04:00 | 0.00 | 0.00 | 21.99 | 53.80 | 76.26 | 120.81 | 189.26 | 384.80 | 903.27 | | 3L14 | 0:04:00 | 0.00 | 0.00 | 20.06 | 51.87 | 72.82 | 116.94 | 182.11 | 385.68 | 912.19 | | 3U1 | 0:03:00 | 0.00 | 0.00 | 14.97 | 39.13 | 56.46 | 94.63 | 142.91 | 295.69 | 628.84 | | 3U2 | 0:03:00 | 0.00 | 0.00 | 14.35 | 38.63 | 52.99 | 90.97 | 135.17 | 274.90 | 583.40 | | 3U3 | 0:02:43 | 0.00 | 0.00 | 12.64 | 33.42 | 46.28 | 74.74 | 111.90 | 214.84 | 420.24 | | 3U4 | 0:02:57 | 0.00 | 0.00 | 9.61 | 25.17 | 37.83 | 60.50 | 88.75 | 158.64 | 277.38 | | 3U6 | 0:05:59 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | Modulus | s, ksi | 4312 | 4312 | 4312 | 4312 | 4312 | 4312 | 4307 | 4307 | 4285 | | Diamete | r, in | 62.00 | 62.00 | 62.00 | 62.00 | 62.00 | 62.00 | 62.00 | 62.00 | 64.00 | | | | Top of | Ground | | | | | | | Top of Mid | Top of Ground Top of Mid Shaft Surface Cell Table L.6 Average Segment Side Shear, Shaft 7 - 2002 | | Elapsed | | ogmon o | | Average S | egment Side | Shear, tsf | | | | |----------|-----------------|--------------|---------|--------|-----------|-------------|------------|-------|--------|--------| | Load | Time | CL Elev., ft | +45.33 | +34.38 | +20.10 | +10.10 | +0.10 | -9.90 | -19.90 | -26.65 | | Interval | hhmmss | Length, ft | 3.35 | 18.55 | 10.00 | 10.00 | 10.00 | 10.00 | 10.00 | 3.50 | | 3L0 | 0:00:00 | | 0.00 | -0.04 | -0.03 | -0.08 | -0.12 | -0.10 | -0.17 | 0.35 | | 3L1 | 0:04:00 | | 0.00 | -0.04 | -0.01 | -0.08 | -0.10 | -0.06 | 0.00 | 1.22 | | 3L1 | 0:08:00 | | 0.00 | -0.04 | -0.01 | -0.07 | -0.10 | -0.06 | 0.00 | 1.20 | | 3L1 | 0:29:54 | | 0.00 | -0.03 | -0.01 | -0.07 | -0.11 | -0.06 | 0.00 | 1.16 | | 3L2 | 0:04:00 | | 0.00 | -0.02 | 0.01 | -0.05 | -0.07 | 0.00 | 0.23 | 2.33 | | 3L3 | 0:04:00 | | 0.00 | -0.01 | 0.05 | -0.02 | -0.01 | 0.11 | 0.37 | 3.10 | | 3L4 | 0:04:00 | | 0.00 | 0.01 | 0.06 | 0.02 | 0.05 | 0.16 | 0.47 | 3.54 | | 3L5 | 0:04:00 | | 0.00 | 0.01 | 0.09 | 0.04 | 0.12 | 0.23 | 0.50 | 3.96 | | 3L6 | 0:04:00 | | 0.00 | 0.02 | 0.12 | 0.06 | 0.15 | 0.29 | 0.55 | 4.36 | | 3L7 | 0:04:00 | | 0.00 | 0.02 | 0.12 | 0.10 | 0.19 | 0.33 | 0.66 | 4.95 | | 3L8 | 0:03:45 | | 0.00 | 0.02 | 0.14 | 0.09 | 0.22 | 0.36 | 0.71 | 5.65 | | 3L9 | 0:04:00 | | 0.00 | 0.01 | 0.13 | 0.10 | 0.25 | 0.38 | 0.82 | 6.22 | | 3L10 | 0:04:00 | | 0.00 | 0.01 | 0.15 | 0.08 | 0.27 | 0.38 | 0.89 | 7.13 | | 3L11 | 0:04:00 | | 0.00 | 0.01 | 0.15 | 0.09 | 0.26 | 0.38 | 0.96 | 7.95 | | 3L12 | 0:04:00 | | 0.00 | 0.00 | 0.15 | 0.08 | 0.25 | 0.37 | 1.07 | 8.58 | | 3L13 | 0:04:00 | | 0.00 | 0.00 | 0.14 | 0.08 | 0.22 | 0.37 | 1.15 | 8.92 | | 3L14 | 0:04:00 | | 0.00 | -0.01 | 0.14 | 0.07 | 0.22 | 0.34 | 1.20 | 9.06 | | 3U1 | 0:03:00 | | 0.00 | -0.02 | 0.09 | 0.05 | 0.18 | 0.24 | 0.88 | 5.71 | | 3U2 | 0:03:00 | | 0.00 | -0.03 | 0.09 | 0.03 | 0.18 | 0.22 | 0.80 | 5.29 | | 3U3 | 0:02:43 | | 0.00 | -0.03 | 0.07 | 0.02 | 0.12 | 0.17 | 0.58 | 3.50 | | 3U4 | 0:02:57 | | 0.00 | -0.04 | 0.04 | 0.02 | 0.08 | 0.12 | 0.37 | 2.00 | | 3U6 | 0:05:59 | | 0.00 | -0.07 | -0.06 | -0.06 | -0.06 | -0.06 | -0.06 | -0.06 | | | gment Wt., tons | | 5.27 | 17.03 | 9.18 | 9.18 | 9.18 | 9.18 | 9.18 | 3.32 | | Maximu | m Shear, t | sf | 0.000 | 0.016 | 0.152 | 0.099 | 0.269 | 0.378 | 1.198 | 9.063 | Table L.7 Average Segment Compression and Comparison with Telltale Measurement, Shaft 7 -2002 | Load | Elapsed | | <i>y</i> | Average | Segment | Compre | ssion µs | train | | | | Sha | ft Compress | ion | | |-----------|---------|--------------|----------|---------|---------|--------|----------|-------|--------|--------|---------|------------|-------------|---------|---------| | Interval | Time | CL Elev., ft | +45.33 | +34.38 | +20.10 | +10.10 | +0.10 | -9.90 | -19.90 | -26.65 | Strain | Gage | TT | Error | Error | | IIIICIVAI | hhmmss | Length, ft | 3.35 | 18.55 | 10.00 | 10.00 | 10.00 | 10.00 | 10.00 | 3.50 | Net, in | Change, in | in | in | % | | 3L0 | 0:00:00 | | 0.00 | 0.84 | 1.98 | 2.02 | 1.01 | -0.28 | -2.24 | -1.83 | 0.0004 | 0.0000 | 0.0000 | 0.0000 | | | 3L1 | 0:04:00 | | 0.00 | 0.85 | 2.35 | 2.73 | 1.93 | 1.32 | 1.95 | 7.93 | 0.0018 | 0.0013 | 0.0001 | 0.0013 | 2596.4% | | 3L1 | 0:08:00 | | 0.00 | 0.82 | 2.23 | 2.62 | 1.88 | 1.31 | 1.92 | 7.77 | 0.0017 | 0.0013 | 0.0001 | 0.0012 | 2487.2% | | 3L1 | 0:29:54 | | 0.00 | 0.94 | 2.44 | 2.81 | 1.97 | 1.27 | 1.86 | 7.55 | 0.0018 | 0.0014 | 0.0001 | 0.0013 | 2618.1% | | 3L2 | 0:04:00 | | 0.00 | 1.17 | 3.14 | 3.99 | 3.83 | 4.29 | 8.53 | 21.76 | 0.0040 | 0.0036 | 0.0016 | 0.0020 | 126.3% | | 3L3 | 0:04:00 | | 0.00 | 1.54 | 4.36 | 6.02 | 7.06 | 9.75 | 17.09 | 34.95 | 0.0071 | 0.0067 | 0.0048 | 0.0019 | 39.9% | | 3L4 | 0:04:00 |
| 0.00 | 1.89 | 5.26 | 7.69 | 9.94 | 14.03 | 23.40 | 44.20 | 0.0095 | 0.0091 | 0.0069 | 0.0022 | 31.9% | | 3L5 | 0:04:00 | | 0.00 | 2.05 | 5.90 | 8.88 | 12.27 | 18.09 | 28.65 | 51.42 | 0.0115 | 0.0111 | 0.0090 | 0.0021 | 22.9% | | 3L6 | 0:04:00 | | 0.00 | 2.08 | 6.36 | 10.02 | 14.10 | 21.11 | 33.05 | 57.94 | 0.0131 | 0.0126 | 0.0106 | 0.0021 | 19.9% | | 3L7 | 0:04:00 | | 0.00 | 2.07 | 6.33 | 10.42 | 15.38 | 23.32 | 37.13 | 65.69 | 0.0143 | 0.0139 | 0.0118 | 0.0022 | 18.5% | | 3L8 | 0:03:45 | | 0.00 | 2.06 | 6.58 | 10.91 | 16.24 | 24.89 | 39.64 | 71.69 | 0.0153 | 0.0149 | 0.0128 | 0.0021 | 16.5% | | 3L9 | 0:04:00 | | 0.00 | 1.96 | 6.27 | 10.56 | 16.37 | 25.65 | 41.94 | 77.60 | 0.0158 | 0.0154 | 0.0135 | 0.0019 | 14.4% | | 3L10 | 0:04:00 | | 0.00 | 1.89 | 6.34 | 10.60 | 16.37 | 25.86 | 43.13 | 83.51 | 0.0162 | 0.0158 | 0.0139 | 0.0019 | 13.6% | | 3L11 | 0:04:00 | | 0.00 | 1.85 | 6.31 | 10.71 | 16.43 | 25.81 | 43.95 | 88.56 | 0.0165 | 0.0161 | 0.0141 | 0.0021 | 14.6% | | 3L12 | 0:04:00 | | 0.00 | 1.77 | 6.09 | 10.28 | 15.75 | 24.97 | 44.43 | 93.03 | 0.0165 | 0.0161 | 0.0141 | 0.0020 | 14.0% | | 3L13 | 0:04:00 | | 0.00 | 1.69 | 5.82 | 9.99 | 15.14 | 23.84 | 44.15 | 95.13 | 0.0162 | 0.0158 | 0.0141 | 0.0017 | 12.3% | | 3L14 | 0:04:00 | | 0.00 | 1.54 | 5.53 | 9.58 | 14.58 | 22.99 | 43.67 | 95.84 | 0.0159 | 0.0155 | 0.0142 | 0.0014 | 9.7% | | 3U1 | 0:03:00 | | 0.00 | 1.15 | 4.16 | 7.34 | 11.61 | 18.26 | 33.73 | 68.36 | 0.0121 | 0.0117 | 0.0122 | -0.0005 | -3.9% | | 3U2 | 0:03:00 | | 0.00 | 1.10 | 4.07 | 7.04 | 11.06 | 17.38 | 31.54 | 63.47 | 0.0114 | 0.0110 | 0.0116 | -0.0005 | -4.5% | | 3U3 | 0:02:43 | | 0.00 | 0.97 | 3.54 | 6.12 | 9.30 | 14.35 | 25.13 | 47.01 | 0.0092 | 0.0088 | 0.0099 | -0.0011 | -10.7% | | 3U4 | 0:02:57 | | 0.00 | 0.74 | 2.67 | 4.84 | 7.55 | 11.47 | 19.03 | 32.32 | 0.0070 | 0.0066 | 0.0079 | -0.0013 | -16.2% | | 3U6 | 0:05:59 | | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.0000 | -0.0004 | 0.0015 | -0.0019 | -127.3% | Table L.8 Movement at Segment Centerline, Shaft 7 - 2002 | Load | Elapsed | Segment Movement, in | | | | | | | | Mid Cell | | |-----------|---------|----------------------|--------|--------|--------|--------|-------|-------|--------|----------|--------| | Interval | Time | CL Elev., ft | +45.33 | +34.38 | +20.10 | +10.10 | +0.10 | -9.90 | -19.90 | -26.65 | -28.40 | | IIILEIVAI | hhmmss | Length, ft | 3.35 | 18.55 | 10.00 | 10.00 | 10.00 | 10.00 | 10.00 | 3.50 | - | | 3L0 | 0:00:00 | | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | 3L1 | 0:04:00 | | 0.008 | 0.008 | 0.008 | 0.008 | 0.009 | 0.009 | 0.009 | 0.009 | 0.009 | | 3L1 | 0:08:00 | | 0.006 | 0.006 | 0.006 | 0.006 | 0.007 | 0.007 | 0.007 | 0.007 | 0.008 | | 3L1 | 0:29:54 | | 0.006 | 0.006 | 0.006 | 0.007 | 0.007 | 0.007 | 0.007 | 0.008 | 0.008 | | 3L2 | 0:04:00 | | 0.014 | 0.014 | 0.014 | 0.015 | 0.015 | 0.016 | 0.017 | 0.018 | 0.018 | | 3L3 | 0:04:00 | | 0.040 | 0.040 | 0.040 | 0.041 | 0.042 | 0.043 | 0.044 | 0.046 | 0.047 | | 3L4 | 0:04:00 | | 0.073 | 0.073 | 0.073 | 0.074 | 0.075 | 0.077 | 0.079 | 0.081 | 0.082 | | 3L5 | 0:04:00 | | 0.124 | 0.124 | 0.125 | 0.125 | 0.127 | 0.128 | 0.131 | 0.134 | 0.135 | | 3L6 | 0:04:00 | | 0.182 | 0.182 | 0.183 | 0.184 | 0.185 | 0.187 | 0.191 | 0.194 | 0.195 | | 3L7 | 0:04:00 | | 0.246 | 0.246 | 0.247 | 0.248 | 0.250 | 0.252 | 0.255 | 0.259 | 0.260 | | 3L8 | 0:03:45 | | 0.311 | 0.311 | 0.312 | 0.313 | 0.314 | 0.317 | 0.321 | 0.325 | 0.326 | | 3L9 | 0:04:00 | | 0.397 | 0.398 | 0.398 | 0.399 | 0.401 | 0.403 | 0.407 | 0.412 | 0.413 | | 3L10 | 0:04:00 | | 0.493 | 0.494 | 0.494 | 0.495 | 0.497 | 0.499 | 0.503 | 0.508 | 0.510 | | 3L11 | 0:04:00 | | 0.663 | 0.663 | 0.664 | 0.665 | 0.666 | 0.669 | 0.673 | 0.677 | 0.679 | | 3L12 | 0:04:00 | | 1.029 | 1.030 | 1.030 | 1.031 | 1.033 | 1.035 | 1.039 | 1.044 | 1.046 | | 3L13 | 0:04:00 | | 1.525 | 1.525 | 1.526 | 1.527 | 1.528 | 1.531 | 1.535 | 1.539 | 1.541 | | 3L14 | 0:04:00 | | 1.983 | 1.983 | 1.984 | 1.985 | 1.986 | 1.989 | 1.993 | 1.997 | 1.999 | | 3U1 | 0:03:00 | | 2.023 | 2.023 | 2.023 | 2.024 | 2.025 | 2.027 | 2.030 | 2.034 | 2.035 | | 3U2 | 0:03:00 | | 2.017 | 2.017 | 2.018 | 2.018 | 2.019 | 2.021 | 2.024 | 2.027 | 2.029 | | 3U3 | 0:02:43 | | 2.003 | 2.003 | 2.003 | 2.004 | 2.005 | 2.006 | 2.009 | 2.011 | 2.012 | | 3U4 | 0:02:57 | | 1.982 | 1.982 | 1.982 | 1.983 | 1.984 | 1.985 | 1.987 | 1.988 | 1.989 | | 3U6 | 0:05:59 | | 1.853 | 1.853 | 1.853 | 1.853 | 1.853 | 1.853 | 1.853 | 1.853 | 1.853 | ## Table L.9 Section Properties, Shaft 7 - 2002 ## Area of Steel Composition: | Element | Quantity | X-Sectional Area
(in2) | Total Area
(in2) | |-------------------------------------|----------|---------------------------|------------------------| | No. 11 Rebar | 16 | 1.561 | 24.983 | | 3/4" Galvanized Steel Telltale Pipe | 10 | 0.333 | 3.33 | | No. 5 Spiral Stiffeners | 2 | 0.307 | 0.614 | | Permanent Casing (1/2" thick) | 0 | 168.86 | 0 | | | | | Area of Steel = 28.927 | ## **PVC and Hose** | Element | Quantity | X-Sectional Area
(in2) | Total Area
(in2) | |--|----------|---------------------------|-----------------------| | No. 6 (0.69 O.D.) Hydraulic Hose | 4 | 0.442 | 1.768 | | 2.049" I.D. 2.375"O.D. Schedule 40 PVC Pipes | 4 4.4 | | 17.724 | | | | | Area of Pipe = 19.492 | Concrete Modulus 4100 ksi Steel Modulus 29000 ksi | Elevation | (ft) | Diameter (| (inches) | Gross X-Sectional
Area (in2) | Area of Steel (in2) | Area Pipe (in2) | Area of Concrete (in2) | Shaft Modulus (ksi) | Notes | |-----------|-------|------------|----------|---------------------------------|---------------------|-----------------|------------------------|---------------------|------------------| | | 46.5 | | 62 | 3019.07 | 28.93 | 19.49 | 2970.65 | 4312.11 | 4PVC pipe, 4hose | | | -11.9 | | 62 | 3019.07 | 28.26 | 19.49 | 2971.32 | 4306.62 | 4PVC pipe, 4hose | | | -26 | | 64 | 3216.99 | 26.93 | 18.61 | 3171.45 | 4284.72 | 4PVC pipe, 2hose | Figure L.1 Shaft Top VW Strain, Shaft 7 - 2002 Figure L.2 Shaft Middle VW Strain, Shaft 7 - 2002 Figure L.3 Shaft Bottom VW Strain, Shaft 7 - 2002 Figure L.4 Shaft Top Shear Stress vs. Movement, Shaft 7 - 2002 Figure L.5 Shaft Middle Shear Stress vs. Movement, Shaft 7 - 2002 Figure L.6 Strain Distribution, Shaft 7 - 2002 Figure L.7 Load Distribution, Shaft 7 - 2002 Figure L.8 Shear Stress Distribution, Shaft 7 - 2002 Figure L.9 Top of Shaft indicators vs Survey Level, Stage 3 - Shaft 7 - 2002 Figure L.10 Average Compression vs Load, Stage 3 - Shaft 7 - 2002 Figure L.11 Bottom Cell Movement, Stage 1 - Shaft 7 - 2002 Figure L.12 Mid Cell Movement, Stage 1 - Shaft 7 - 2002 Figure L.13 Bottom Cell Movement, Stage 3 - Shaft 7 - 2002 Figure L.14 Mid Cell Movement, Stage 3 - Shaft 7 - 2002 Figure L.15 VW Pressure Transducer vs Pressure Gage, Bottom Cell - Stage 1 - Shaft 7 - 2002 Figure L.16 VW Pressure Transducer vs Pressure Gage, Mid Cell - Shaft 7 - 2002